LP _ Lesson 3

TOPIC: Characteristics of Food Industry in LR / EU

Procedure:

1. Divide students in at least 3 (three) groups,

2. Give each group the text,

3. Groups present their answers and compare their answers with the answers of other groups that had similar parts of the text (description of the sub-sector).

Methodology guide:
1. Informative text is aimed at rising students’ interest, as well as checking their answers and giving feedback,

2. Sources of information are indicated in the Table of Contents (Attachment No 2.),

3. Students do tasks 1 and 2 and if there is time left task 3,
4. To help the teacher check students’ work pages 5 – 7 contain tables with answers.
Tasks for students:

1. To find the name of the sub-sector from the given names of sub-sectors that corresponds to the description,

2. Choose one sub-sector to be shown in the form of miming game, or draw a picture / symbol that represents the industry,
3. Write the names of the companies you know in each sub-sector.
Informative text [18.]:

Manufacture of food and beverage products according to NACE 2 rev. classification (food sector boundaries): Food industry according to NACE 2.rev. classification is one of goods-producing industries (division C). Within the description of food industry, manufacture of food products (NACE 2.rev. – chapter 10) and manufacture of beverages (NACE 2.rev. – chapter 11) is looked at.
NACE 2 rev. classification = Statistical classification of economic activities in the European Community, rev 2.
Description of manufacture of food products: this division is organised by activities dealing with different kinds of products: meat, fish, fruit and vegetables, fats and oils, milk products, grain mill products, animal feeds and other food products. Production can be carried out for own account, as well as for third parties, as in custom slaughtering.
Manufacture of food products sub-sectors:
· Processing and preserving of meat and production of meat products
· Processing and preserving of fish, crustaceans and molluscs

· Processing and preserving of fruit and vegetables

· Manufacture of vegetable and animal oils and fats

· Manufacture of dairy products
· Manufacture of grain mill products, starches and starch products

· Manufacture of bakery and farinaceous products

· Manufacture of other food products:

- Manufacture of sugar,

- Manufacture of cocoa, chocolate and sugar confectionery,

- Processing of tea and coffee,

- Manufacture of condiments and seasonings,

- Manufacture of prepared meals and dishes,

- Manufacture of homogenised food preparations and dietetic food,

- Manufacture of other food products n.e.c.
· Manufacture of prepared animal feeds
Description of manufacture of beverages: This division includes the manufacture of beverages, such as non-alcoholic beverages and mineral water, manufacture of alcoholic beverages mainly through fermentation, beer and wine, and the manufacture of distilled alcoholic beverages.
Manufacture of beverages sub-sectors:
· Manufacture of beverages
· Distilling, rectifying and blending of spirits

· Manufacture of wine from grape

· Manufacture of cider and other fruit wines

· Manufacture of other non-distilled fermented beverages

· Manufacture of beer

· Manufacture of malt
· Bez Manufacture of soft drinks; production of mineral waters and other bottled waters
Manufacture of food and beverages sub-sectors:
	Name of the sub-sector
	Description of the sub-sector

	Processing and preserving of meat and production of meat products
	Operation of slaughterhouses engaged in killing, dressing or packing meat: beef, pork, lamb, rabbit, mutton, camel, etc.; operation of slaughterhouses engaged in killing, dressing or packing poultry;; production of dried, salted or smoked meat; production of meat products: sausages, salami, puddings, 'andouillettes', saveloys, bolognas, patés, rillettes, boiled ham

	Processing and preserving of fish, crustaceans and molluscs
	Preparation and preservation of fish, crustaceans and molluscs: freezing, deep-freezing, drying, cooking, smoking, salting, immersing in brine, canning etc.; production of fish, crustacean and mollusc products: fish fillets, roes, caviar, caviar substitutes etc.; production of fishmeal for human consumption or animal feed; production of meals and solubles from fish and other aquatic animals unfit for human consumption.

	Processing and preserving of fruit and vegetables
	Processing and preserving of potatoes: manufacture of prepared frozen potatoes; manufacture of dehydrated mashed potatoes; manufacture of potato snacks; manufacture of potato crisps; manufacture of potato flour and meal. Manufacture of fruit or vegetable juices, production of concentrates from fresh fruits and vegetables. Manufacture of food consisting chiefly of fruit or vegetables, except ready-made dishes in frozen or canned form.

	Manufacture of vegetable and animal oils and fats
	This group includes the manufacture of crude and refined oils and fats from vegetable or animal materials, except rendering or refining of lard and other edible animal fats.

	Manufacture of dairy products
	Manufacture of fresh liquid milk, pasteurised, sterilised, homogenised and/or ultra heat treated; manufacture of milk-based drinks; manufacture of cream from fresh liquid milk, pasteurised, sterilised, homogenised; manufacture of dried or concentrated milk whether or not sweetened; manufacture of milk or cream in solid form; manufacture of butter; manufacture of yoghurt; manufacture of cheese and curd; manufacture of whey; manufacture of casein or lactose; manufacture of ice cream and other edible ice such as sorbet.

	Manufacture of grain mill products, starches and starch products
	This group includes the milling of flour or meal from grains or vegetables, the milling, cleaning and polishing of rice, as well as the manufacture of flour mixes or doughs from these products. Also included in this group are the wet milling of corn and vegetables and the manufacture of starch and starch products.

	Manufacture of bakery and farinaceous products
	This group includes the production of bakery products, macaroni, noodles and similar products. Manufacture of bakery products: bread and rolls; pastry, cakes, pies, tarts, pancakes, waffles, rolls etc. Manufacture of rusks, biscuits and other dry bakery products; manufacture of preserved pastry goods and cakes; manufacture of snack products (cookies, crackers, pretzels etc.), whether sweet or salted. Manufacture of pastas such as macaroni and noodles, whether or not cooked or stuffed; manufacture of couscous; manufacture of canned or frozen pasta products.

	Manufacture of other food products
	This group includes the production of sugar and confectionery, prepared meals and dishes, coffee, tea and spices, as well as perishable and specialty food products.

	Manufacture of sugar
	Manufacture or refining of sugar (sucrose) and sugar substitutes from the juice of cane, beet, maple and palm; manufacture of sugar syrups; manufacture of molasses; production of maple syrup and sugar.

	Manufacture of cocoa, chocolate and sugar confectionery
	Manufacture of cocoa, cocoa butter, cocoa fat, cocoa oil; manufacture of chocolate and chocolate confectionery; manufacture of sugar confectionery: caramels, cachous, nougats, fondant, white chocolate; manufacture of chewing gum; preserving in sugar of fruit, nuts, fruit peels and other parts of plants; manufacture of confectionery lozenges and pastilles.

	Processing of tea and coffee
	Decaffeinating and roasting of coffee. Production of coffee products: ground coffee; extracts and concentrates of coffee. Manufacture of coffee substitutes; blending of tea and mate; manufacture of extracts and preparations based on tea or mate; packing of tea including packing in tea-bags. Manufacture of herb infusions (mint, vervain, chamomile etc.).

	Manufacture of condiments and seasonings
	Manufacture of spices, sauces and condiments: mayonnaise; mustard flour and meal; prepared mustard etc. Manufacture of vinegar. Processing of salt into food-grade salt, e.g. iodised salt

	Manufacture of prepared meals and dishes
	This class includes the manufacture of ready-made (i.e. prepared, seasoned and cooked) meals and dishes. These dishes are processed to preserve them, such as in frozen or canned form, and are usually packaged and labelled for re-sale, i.e. this class does not include the preparation of meals for immediate consumption, such as in restaurants. To be considered a dish, these foods have to contain at least two distinct ingredients (except seasonings etc.).

	Manufacture of homogenised food preparations and dietetic food
	Manufacture of foods for particular nutritional uses: infant formulae; follow-up milk and other follow-up foods; baby foods; low-energy and energy-reduced foods intended for weight control; dietary foods for special medical purposes; low-sodium foods, including low-sodium or sodium-free dietary salts; gluten-free foods; foods intended to meet the expenditure of intense muscular effort, especially for sportsmen; foods for persons suffering from carbohydrate metabolism disorders (diabetes).

	Manufacture of other food products n.e.c.
	Manufacture of soups and broths; manufacture of artificial honey and caramel; manufacture of perishable prepared foods, such as: sandwiches; fresh (uncooked) pizza; manufacture of food supplements and other food products n.e.c. This class also includes: manufacture of yeast; manufacture of extracts and juices of meat, fish, crustaceans or molluscs; manufacture of non-dairy milk and cheese substitutes; manufacture of egg products, egg albumin; manufacture of artificial concentrates.

	Manufacture of prepared pet foods
	Manufacture of prepared feeds for farm animals, including concentrated animal feed and feed supplements. Preparation of unmixed (single) feeds for farm animals. Manufacture of prepared feeds for pets, including dogs, cats, birds, fish etc. Treatment of slaughter waste to produce animal feeds.

	Distilling, rectifying and blending of spirits
	Manufacture of distilled, potable, alcoholic beverages: whisky, brandy, gin, liqueurs etc. manufacture of drinks mixed with distilled alcoholic beverages; blending of distilled spirits; production of neutral spirits.

	Manufacture of wine from grape
	Manufacture of wine; manufacture of sparkling wine; manufacture of wine from concentrated grape must. This class also includes: blending, purification and bottling of wine; manufacture of low or non-alcoholic wine.

	Manufacture of cider and other fruit wines
	Manufacture of fermented but not distilled alcoholic beverages: sake, cider, perry and other fruit wines. Manufacture of mead and mixed beverages containing fruit wines.

	Manufacture of other non-distilled fermented beverages
	This class includes: manufacture of vermouth and the like.

	Manufacture of beer
	Manufacture of malt liquors, such as beer, ale, porter and stout. Manufacture of low alcohol or non-alcoholic beer.

	Manufacture of malt
	--

	Manufacture of soft drinks; production of mineral waters and other bottled waters
	This class includes manufacture of non-alcoholic beverages (except non-alcoholic beer and wine): production of natural mineral waters and other bottled waters, manufacture of soft drinks: non-alcoholic flavoured and/or sweetened waters (lemonade, orangeade, cola, fruit drinks, tonic waters etc.).

Tables with answers:
Table with answers. Group 1 (Manufacture of food products sub-sectors):
	Name of the sub-sector
	Description of the sub-sector

	Manufacture of dairy products
	Manufacture of fresh liquid milk, pasteurised, sterilised, homogenised and/or ultra heat treated; manufacture of milk-based drinks; manufacture of cream from fresh liquid milk, pasteurised, sterilised, homogenised; manufacture of dried or concentrated milk whether or not sweetened; manufacture of milk or cream in solid form; manufacture of butter; manufacture of yoghurt; manufacture of cheese and curd; manufacture of whey; manufacture of casein or lactose; manufacture of ice cream and other edible ice such as sorbet.

	Manufacture of dairy products
	Manufacture of fresh liquid milk, pasteurised, sterilised, homogenised and/or ultra heat treated; manufacture of milk-based drinks; manufacture of cream from fresh liquid milk, pasteurised, sterilised, homogenised; manufacture of dried or concentrated milk whether or not sweetened; manufacture of milk or cream in solid form; manufacture of butter; manufacture of yoghurt; manufacture of cheese and curd; manufacture of whey; manufacture of casein or lactose; manufacture of ice cream and other edible ice such as sorbet.

	Manufacture of prepared pet foods
	Manufacture of prepared feeds for farm animals, including concentrated animal feed and feed supplements. Preparation of unmixed (single) feeds for farm animals. Manufacture of prepared feeds for pets, including dogs, cats, birds, fish etc. Treatment of slaughter waste to produce animal feeds.

	Processing and preserving of fruit and vegetables
	Processing and preserving of potatoes: manufacture of prepared frozen potatoes; manufacture of dehydrated mashed potatoes; manufacture of potato snacks; manufacture of potato crisps; manufacture of potato flour and meal. Manufacture of fruit or vegetable juices, production of concentrates from fresh fruits and vegetables. Manufacture of food consisting chiefly of fruit or vegetables, except ready-made dishes in frozen or canned form.

	Processing and preserving of fish, crustaceans and molluscs
	Preparation and preservation of fish, crustaceans and molluscs: freezing, deep-freezing, drying, cooking, smoking, salting, immersing in brine, canning etc.; production of fish, crustacean and mollusc products: fish fillets, roes, caviar, caviar substitutes etc.; production of fishmeal for human consumption or animal feed; production of meals and solubles from fish and other aquatic animals unfit for human consumption.

	Manufacture of bakery and farinaceous products
	This group includes the production of bakery products, macaroni, noodles and similar products. Manufacture of bakery products: bread and rolls; pastry, cakes, pies, tarts, pancakes, waffles, rolls etc. Manufacture of rusks, biscuits and other dry bakery products; manufacture of preserved pastry goods and cakes; manufacture of snack products (cookies, crackers, pretzels etc.), whether sweet or salted. Manufacture of pastas such as macaroni and noodles, whether or not cooked or stuffed; manufacture of couscous; manufacture of canned or frozen pasta products.

	Manufacture of vegetable and animal oils and fats
	This group includes the manufacture of crude and refined oils and fats from vegetable or animal materials, except rendering or refining of lard and other edible animal fats.

	Processing and preserving of meat and production of meat products
	Operation of slaughterhouses engaged in killing, dressing or packing meat: beef, pork, lamb, rabbit, mutton, camel, etc.; operation of slaughterhouses engaged in killing, dressing or packing poultry;; production of dried, salted or smoked meat; production of meat products: sausages, salami, puddings, 'andouillettes', saveloys, bolognas, patés, rillettes, boiled ham

Table with answers. Group 2 (Manufacture of other food products):
	Name of the sub-sector
	Description of the sub-sector

	Manufacture of sugar
	Manufacture or refining of sugar (sucrose) and sugar substitutes from the juice of cane, beet, maple and palm; manufacture of sugar syrups; manufacture of molasses; production of maple syrup and sugar.

	Manufacture of other food products n.e.c.
	Manufacture of soups and broths; manufacture of artificial honey and caramel; manufacture of perishable prepared foods, such as: sandwiches; fresh (uncooked) pizza; manufacture of food supplements and other food products n.e.c. This class also includes: manufacture of yeast; manufacture of extracts and juices of meat, fish, crustaceans or molluscs; manufacture of non-dairy milk and cheese substitutes; manufacture of egg products, egg albumin; manufacture of artificial concentrates.

	Manufacture of homogenised food preparations and dietetic food
	Manufacture of foods for particular nutritional uses: infant formulae; follow-up milk and other follow-up foods; baby foods; low-energy and energy-reduced foods intended for weight control; dietary foods for special medical purposes; low-sodium foods, including low-sodium or sodium-free dietary salts; gluten-free foods; foods intended to meet the expenditure of intense muscular effort, especially for sportsmen; foods for persons suffering from carbohydrate metabolism disorders (diabetes).

	Manufacture of prepared meals and dishes
	This class includes the manufacture of ready-made (i.e. prepared, seasoned and cooked) meals and dishes. These dishes are processed to preserve them, such as in frozen or canned form, and are usually packaged and labelled for re-sale, i.e. this class does not include the preparation of meals for immediate consumption, such as in restaurants. To be considered a dish, these foods have to contain at least two distinct ingredients (except seasonings etc.).

	Processing of tea and coffee
	Decaffeinating and roasting of coffee. Production of coffee products: ground coffee; extracts and concentrates of coffee. Manufacture of coffee substitutes; blending of tea and mate; manufacture of extracts and preparations based on tea or mate; packing of tea including packing in tea-bags. Manufacture of herb infusions (mint, vervain, chamomile etc.).

	Manufacture of condiments and seasonings
	Manufacture of spices, sauces and condiments: mayonnaise; mustard flour and meal; prepared mustard etc. Manufacture of vinegar. Processing of salt into food-grade salt, e.g. iodised salt

	Manufacture of condiments and seasonings
	Manufacture of spices, sauces and condiments: mayonnaise; mustard flour and meal; prepared mustard etc. Manufacture of vinegar. Processing of salt into food-grade salt, e.g. iodised salt

Table with answers. Group 3 (Manufacture of beverages sub-sectors):

	Name of the sub-sector
	Description of the sub-sector

	Manufacture of other non-distilled fermented beverages
	This class includes: manufacture of vermouth and the like.

	Manufacture of cider and other fruit wines
	Manufacture of fermented but not distilled alcoholic beverages: sake, cider, perry and other fruit wines. Manufacture of mead and mixed beverages containing fruit wines.

	Manufacture of soft drinks; production of mineral waters and other bottled waters
	This class includes manufacture of non-alcoholic beverages (except non-alcoholic beer and wine): production of natural mineral waters and other bottled waters, manufacture of soft drinks: non-alcoholic flavoured and/or sweetened waters (lemonade, orangeade, cola, fruit drinks, tonic waters etc.).

	Manufacture of wine from grape
	Manufacture of wine; manufacture of sparkling wine; manufacture of wine from concentrated grape must. This class also includes: blending, purification and bottling of wine; manufacture of low or non-alcoholic wine.

	Distilling, rectifying and blending of spirits
	Manufacture of distilled, potable, alcoholic beverages: whisky, brandy, gin, liqueurs etc. manufacture of drinks mixed with distilled alcoholic beverages; blending of distilled spirits; production of neutral spirits.

	Manufacture of malt
	No description.

	Manufacture of beer
	Manufacture of malt liquors, such as beer, ale, porter and stout. Manufacture of low alcohol or non-alcoholic beer.

PAGE
7

