
ACKNOWLEDGEMENTS

The Sea Fish Industry Authority gratefully acknowledges the technical input of the following individuals and organisations in the development and review of this training course and its supporting resources.

Ruth Elliot

-

Dawnfresh Seafoods

Adeline McDonald
-

International Fish Canners

Patrick McDaniel
-

Resource Initiatives

Des McMenamin
-

Pinneys Ltd
The Sea Fish Industry authority would also like to thank the following organisations and individuals for the supply of photographic images used within the presentation.

· Patrick McDaniel

-
Resource Initiatives
· Des McMenamin

-
Pinneys Ltd

· Lee Cooper

-
Seafish

INTRODUCTION

This manual has been devised as a guide to instructors delivering the fish intake course. Instructors are expected to adapt the materials provided to meet the exact needs of the organisation, the teaching situation and the needs of participants.
The Manual comprises a series of parts, providing instructors with the information they require for successful delivery the Fish Intake course. It introduces the content of the presentation and provides a background to help facilitate the delivery process. The guide is made up of three parts.

Part 1
-
About This Course – A Trainer’s Guide

Providing instructors with an overview of the Fish Intake course together with guidance on the preferred methods of delivery
Part 2
-
Facilitator Notes – Fish Intake
Providing instructors with a printout of the PowerPoint presentation slides and their associated guidance notes
Part 3
-
Course Handouts
This section contains a number of handouts that have been designed to support the delivery of the course

PART 1
-
ABOUT THE COURSE

Course aim and objectives
The aim of the course is to provide learners with the knowledge and skills required to support the intake of fish into a fish processing operation.

It is expected that on completion of the course learners will be able to:

· Understand the importance of Intake to fish processing operations

· Understand the quality standards that apply at Intake

· Assess the quality of fish and fish products

· Understand product traceability and control

Structure of the course

The course is structured to provide a general introduction and then technical content based around four main sessions.

· Session 1: The role and importance of Intake

· Session 2: Fish quality recognition

· Session 3: Intake processes
· Session 4: Control and traceability
Course delivery

This course is designed to be delivered using a combination of the PowerPoint presentation slides and practical hands on activities. It can be delivered over one day as detailed below, or can be broken down and delivered on a number of different occasions to fit in with organisational resource requirements.
Course timings

As instructors you will need to develop your own session plans to show how you intend to implement your training. However, detailed below is a guide providing suggested timings that will be required to support the course. It is important that instructors take these suggested timings and develop a detailed course timetable to meet the needs of learners on individual courses.

	Session
	Suggested timing

	Introduction
	15 min

	Session 1 ​​ The role and importance of Intake
	45 min

	Session 2 – Fish quality recognition
	1hour 15min

	Session 3 – Intake processes
	1hour 15min

	Session 4 - Control and traceability
	1hour

About the Presentation

It is possible to run the presentation straight from the CD, however, it is recommended that the total presentation is downloaded onto the computer hard drive and run from there.
Open the slide show and simply run through the slides. The slides are set-up in a logical sequence starting with the course aims.
Features of the presentation:
· The presentations are formed into a series of sessions, each starts with a title page.
· The slides all have a heading supported by some basic content to help facilitate and control the presentation.
The navigation required to move around the presentation has been kept very simple, relying mainly on the functions available within the PowerPoint programme itself. For example:

1.
To go forward through the presentation simply click your mouse or remote.

2.
To go back to the previous slide simply press ‘shift’ + ‘p’.

3.
To exit any of the presentations simply press the Esc button.

Remember, it is important to fully test the presentation before using it, so that you are happy with both the content and the navigation!

Presentational tips

In addition to background information, the notes section also contains tips on possible approaches to be taken by the instructor. For example, suggesting when and where discussions and activities should be used to support the delivery of the course.

Resources

The following list of resources is recommended as essential to support the delivery of this course. This list should not be seen as exhaustive and trainers are free to add resources to support the delivery of the course as appropriate.
1. Company intake policies and procedures
Instructors should obtain copies of the following:

· Organisational procedures for the control of non-conforming products

· Organisational procedures on labelling and traceability

· Sample organisational work instructions

· Sample organisational specifications

· Organisational check weighing procedures
· Organisational sampling procedures
· Organisational procedures relating to the methods used to monitor temperature.

· Organisational intake procedures
· Organisational quality specifications
· Company specific vehicle inspection procedures and documents
· Organisational procedures relevant to fresh fish quality inspection

2. General resources

Throughout the presentation a number of practical activities are suggested for instructors to complete with learners. It is anticipated that the following resources will need to be made available if these presentations are to be effectively implemented.

NB. Activities will need to be planned by instructors well in advance of the training.
	Activity
	Suggested resource/ resource access

	Vehicle inspection
	· Access to a fish delivery vehicle

	Fresh fish quality
	· Whole fish and fresh fish products of different qualities

	Frozen product quality
	· Frozen products illustrating different qualities

	Shellfish quality
	· Shellfish samples of different qualities

	Recording temperatures
	· Temperature probes

	Sampling
	· Actual product

· Access to intake area

	Organoliptic assessment
	· Sample of products of different quality.
· Cooking and tasting facilities

	Intake records
	· Intake records

	Product traceability

	· Actual products should be developed to illustrate the passage of product through the organisation

PART 2
-
FACILITATOR NOTES – Fish Intake
Introduction

The aim of these notes is to provide instructors with information on how to use the PowerPoint presentation to support the course delivery.

Each PowerPoint slide is printed, together with a copy of the instructor notes. These notes give details of the information that should be used to support the various slides. Instructors can supplement this material with their own expertise and the use of further resources, as they feel appropriate. The use of additional resources is seen as an important consideration when adapting the materials to meet the specific needs of organisations.
Please note that both the main presentation and Torry assessment presentations are included in this section.

PART 3
-
Course Handouts
The following section contains course handouts - fact sheets. These simple fact sheets have been put together to support the some of the common features of the course. They should be photocopied and handed out to learners during the course. It is recognised that in addition to these handouts instructors will need to create organisational specific handouts to support the delivery of the course. Copies of these materials can be added to this manual as appropriate.
Fish Intake ©Seafish 2009

