July 7, 2003

FOOD SAFETY STANDARD DEFINITIONS

for the Transportation, Warehouse and Distribution Industries

General comments:

1. Expanding the scope beyond direct food safety definitions and attempting to harmonize key thresholds, i.e. temperature (the principle objectives of the exercise), will present challenges (particularly in the area of logistics practices and terminology) since each industry sector defines certain activities in their own particular manner. In addition logistics practices will generally described and identified as process steps within a HACCP plan, in a manner that is accurate and meaningful to the distributor in question. CCGD therefore request that these definitions be dropped from the glossary.

2. Foods of plant origin are left out of many of the definitions. The definitions are worded so that they pertain to protein foods only, i.e. potentially hazardous foods.

3. The wording of several of the definitions tends to be awkward.

4. Some definitions are technically incorrect.

5. The use of the terms control and eliminate when referring to food safety risks should be avoided. Use of the terms control and eliminate may give a false sense of security to the code of practice. The intent of any food safety plan is to reduce and manage the inherent risk.

6. Many of the definitions include adjectives that tend to unnecessarily limit the scope of the definition. As you go through the specific comments, many of these adjectives and descriptors have been deleted.

7. Wondered if there should be a definition added for conveyance and some acronyms (examples: LTL – Less Than Truck Load, TL – Truck Load, FAK – Freight All Kinds, CBA – Current Best Approach).

tc \l 1 "For the Transportation, Warehouse and Distribution Industries"
	
	
	

	Term
	Proposed
	Comments

	Allergens
	Allergenic foods are those as recognised by Health Canada, including: peanuts, tree nuts (almonds, Brazil nuts, cashews, hazelnuts (filberts), macadamia nuts, pecans, pinenuts, walnuts), sesame seeds, milk, eggs, fish, crustaceans (e.g. crab, crayfish, lobster, shrimp) and shellfish (e.g. clams, mussels, oysters, scallops), soy, wheat, sulphites.1
Something that can cause an allergic reaction. Common allergens are peanuts and other nuts, shellfish, eggs, sesame seeds.3a
Any substance capable of producing an abnormal immune response in sensitive individuals.O
	Would suggest that the Health Canada list of allergens be included in the definition for reference.
First definition is most appropriate.

	
	
	

	Assembly
	The act of physically putting together the products in their controlled environment for transportation. Other words used include “picking” or “order selection” or “outbound staging”.Repacking can also be part of this activity.1
	Do not agree with this definition – picking/order selection is a separate activity, from outbound staging or “assembly”. Suggest you remove reference to picking/order selection from this definition.

Don’t agree about repacking being part of assembly as other hazards can be encountered with the other steps included in repacking (Assembly is only one of those steps). Assembly, however, can be part of repacking. I then suggest removing the last sentence from the definition.

	
	
	

	Audit
	A systematic and independent examination to determine whether activities and related results comply with the planned standard, and whether this standard is implemented effectively and in a suitable manner to achieve its objectives.2, A

A systematic and independent examination to determine whether activities and related results comply with a food safety plan, and whether this standard is implemented effectively and in a suitable manner to achieve its objectives.1
	Are all audits “independent”? If independent is to be included, some explanation of what an “independent” audit consists of should be included.

	
	
	

	Term
	Proposed
	Comments

	Barrier
	A physical barrier that may be placed between incompatible products i.e. separating chemical products from food products or placing a barrier between a wooden pallet and food products. The barrier should be visibly clean or virgin packaging material.1
	Some examples of acceptable and effective barrier materials should be included. I.e. plastic sheeting, clean paperboard tier sheets etc. Also, barrier materials may not be effective in separating liquid chemicals from food products.

Comments about state or cleanliness are not pertinent to the definition. Definition should be limited to first sentence.

Suggest removing the last sentence of the definition as this a condition that we want to have rather than the definition of a barrier.

	
	
	

	Biological hazards
	Parasites, bacteria, moulds, or viruses that have the ability to cause illness or death.1, 2
	

	
	
	

	Carrier
	An operator of conveyance such as a truck, railcar, vessel, or aircraft used to transport fresh produce.2
CFSAP suggests: An operator of conveyance such as a truck used to transport food products.
	An operator of conveyance such as a truck used to transport food product.

An operator of a conveyance such as a truck, railcar,vessel or aircraft used to transport food products. Both of the listed definitions are to limited.
Do not agree with CFSAP suggestions of limiting definition to truck. CCGD members make use of truck, rail, container, air and ship (and that’s just to serve the domestic market!).

Don’t agree cutting out the other types of carriers since they are the ones currently missing from our team and we all realize that we need them to be apart of this because their activities are very

significant to many food industry companies.

	
	
	

	CFIA
	Canadian Food Inspection Agency.1
	

	Term
	Proposed
	Comments

	Chemical hazards
	Chemical products (e.g. agricultural chemicals, cleaning agents, heavy metals, etc.) that have the potential to cause illness or death.1

Chemical products (e.g. agricultural chemicals, cleaning agents, food additives, waxes and coatings, heavy metals, etc.) that have the potential to cause illness or death.2
	Delete the word “products”. Doesn’t add anything to the definition.

Prefer the second definition.

Suggest we adopt the second definition as it provides more examples that, otherwise, may not be included by some as chemical hazards (i.e. waxes, coatings).

	
	
	

	Cleaning
	The removal of soil, food residue, dirt, grease or other objectionable matter.1, 2
	

	
	
	

	Cold storage
	The area of a distributor’s facility where frozen perishable food products are stored at -18(C or colder.1
CFSAP suggests differentiate between cold storage and

freezer unit (below 4(C).
	The area of a distributor’s facility where frozen and refrigerated food products are stored at -18(C or colder.

This definition if of a “freezer” – the term cold storage refers to a dedicated cold storage facility. I.e. third party warehouse that handles frozen products. Agree with CFSAP to distinguish between freezer and cooler/refrigerator, and suggest CFSAP use this terminology.

The area of a distributor’s facility where perishable food products are stored at refrigerated ((4C) or frozen (- 18C or colder) temperatures.

Agree with CFSAP as, with fresh produce, we use cold storage for some commodities but would never put them at less than 0C, let alone <-18C.

	
	
	

	Contaminant
	Any biological, chemical or physical hazard not intentionally added to food, which may cause illness, injury or death.2

Any biological or chemical agent, foreign matter, or other substance not intentionally added to food that may compromise food safety or suitability.B
	Agree using the Codex definition (second one in the definition list).

	Term
	Proposed
	Comments

	Contamination
	The unintended presence of harmful substances or disease-causing microorganisms in food.1
The introduction or occurrence of a contaminant in food or food environment.B
Exposure of food to conditions, which permit or may permit:

· the introduction of foreign matter including filth, a poisonous substance or pests, or

· the introduction or multiplication of disease-causing microorganisms or parasites, or

· the introduction or production of toxins.J
	Prefer second definition.

Agree using the Codex definition.

	
	
	

	Control (verb)
	Take all necessary actions to ensure and maintain compliance with the procedure set out in the food safety plan.1
To take all necessary actions to ensure and maintain compliance with criteria established in the HACCP plan.G
	Have a philosophical problem with trying to define the verb “control”. All the procedures and checks in a food safety system do not control or eliminate the food safety hazards, they reduce the risk. A food safety system is a means to managing there risks.

Prefer first as user may not have a HAACP plan, but may have a food safety plan (HACCP based or otherwise).

	
	
	

	Control (noun)
	The state wherein correct procedures are being followed and criteria are being met.1, G
	

	
	
	

	Control measure
	Action and activity used to prevent or eliminate a food safety hazard or reduce it to an acceptable level.1, G
	Action and activity to reduce the possibility of a food safety hazard.

	
	
	

	Conveyance
	A truck, railcar, vessel or aircraft used to transport fresh or frozen food products.
	

	Term
	Proposed
	Comments

	Corrective action
	Documented procedures followed when a deviation from a “must” activity set out in the food safety plan occurs.1

Any action to be taken when the results of monitoring the CCP indicate a loss of control.G

The actions to be taken when the results of monitoring the critical control point indicate a loss of control. In addition this term refers to any action taken to bring the process into

control and deal with any affected product when critical limits or other criteria are not met. The action should be prompt and appropriate to the seriousness of the deficiency.O

Procedures to be followed when a deviation occurs from the Critical Limits, i.e., a violation or deviation at any of the Critical Control Points.J

	Definition number 3 is the best of the four.

Prefer third definition.

Agree using the third definition; if deemed too much, the second definition would be my preference choice.

	
	
	

	Critical limit
	Criterion which separates acceptability from unacceptability.1
A value which separates acceptability from unacceptability.G
Target values that must be met to ensure that a critical control point effectively controls an identified hazard.F
A value which separates acceptability from unacceptability. Critical limits are not control limits or specification limits. Control limits indicate what the process is capable of delivering and are tighter than specification limits which are in turn tighter than critical limits.O
	First or fourth definition please.

Agree using the first definition.

	
	
	

	Critical Control Point
	Any point or procedure in a food system where loss of control may result in an unacceptable health risk.F
	

	Term
	Proposed
	Comments

	Cross-contamination
	The accidental migration or transfer of biological, chemical or physical hazards from one product to an other or from a person or object to a product due to a variety of situations including improper storage, handling, sanitation, transporting or “picking”.1
CFSAP suggests: The unacceptable migration…

The movement of biological, chemical or physical hazard from a contaminated area to a non-contaminated area. For instance, unclean fruit or packaging coming in contact with clean fruit or packaging.2
	The accidental or unacceptable migration or transfer of biological, chemical or physical hazards from one product to an other or from a person or object to a product due to a variety of situations including improper storage, handling, sanitation, transporting or “picking”.

Delete “accidental” and “unacceptable”. 2nd definition – delete entirely.

Agree with first definition with CFSAP suggestion included.

Agree with the first definition with the CFSAP modification.

	
	
	

	Cross-docking
	The act of removing product from one trailer for the sole purpose of putting it directly into another trailer. Crossdocking includes unloading, loading and at times assembly of loads from different trailer sources.1
Cross-docking
Inbound staging to outbound staging without put away procedure.3
	Agree with the second definition.

	
	
	

	Danger zone
	Refers to temperature levels at which pathogen growth is ideal. For most food products this is 10(C to 50(C or 50(F to about 120(F. For example, at 90(F, most bacteria doubles every 30 minutes.1
CFSAP suggests: Temperatures between 4(C (40(F) and 60(C (140(F) are the range in which they grow and multiply the best (see CRFSA Food Safety Code of Practice).
	Refers to temperature levels at which pathogen growth is ideal. For most food products this is 4(C to 60(C or 40(F to about 140(F. For example, at 31(C, most bacteria doubles every 30 minutes.

“Refers to temperatures at which pathogens can grow. For most food products, this is 4C to 60C or 40F to 140F”. The point is to keep the food at a temperature at which the vast majority of pathogens will not grow.

Agree with CFSAP’s proposed modification.

Agree with CFSAP’s definition modification as this is more in line with range zones we see for a wider range of food, and food serving operations.

	Term
	Proposed
	Comments

	Deviation
	Failure to meet required critical limits for “must” procedures set out in the food safety plan.1
Failure to meet required critical limits for a critical control point.F

Failure to meet the critical limits or other specified

requirements for a critical factor.O
	Third definition is the most appropriate.

Prefer third definition.

Agree with the third definition.

	
	
	

	Deviation procedure
	Pre-determined and documented set of corrective actions that are implemented when a deviation occurs.1, F
	Pre-determined and documented set of corrective actions that are implemented when a deviation occur. Are all corrective actions pre-determined??? Basics of a deviation procedure should include containment of affected product, investigation of the deviation, root cause analysis, document, change SOPs if necessary, approvals.

	
	
	

	Disinfection
	The reduction, without adversely affecting the food, by means of hygienically satisfactory chemical agents and/or physical methods, of the number of microorganisms to a level that will not lead to harmful contamination of food.1
	The definition is awkwardly worded. Needs to be re-written.

	
	
	

	Distributor
	A firm that either purchases or handles food products that are transported and/or stored in their own or rented facilities.1
	Suggest we indicate that there are various types of distributors i.e. broad line foodservice, specialty, produce, systems foodservice, wholesale grocery etc.

	
	
	

	Environmental contaminants
	These are potential hazards such as smoke, dust or other airborne particles which may raise food safety issues.1
	Definition is too narrow, what about waterborne environmental contaminants?

	
	
	

	Establishment
	Any building, or area, in which food is handled and the surroundings under the control of the same management.1, 2

Any building, or area, where food is handled and under the control of the same management.B
	Awkward wording. Would suggest “Any building or area and its surrounding where food is handled, prepared and stored”.

Agree with first definition.

Agree with first definition.

	
	
	

	Term
	Proposed
	Comments

	Extraneous foreign material
	Anything that is not natural and is not an approved food additive found in or exposed to a food product. This could include plastic, glass, wood and metal.1
This definition is too precise.

CFSAP suggests for better and more encompassing wording: Foreign matter that is not intended to be in a food. This could include plastic, glass, wood and metal.
	Foreign matter that is not intended to be in food. For example, items such as plastic, glass, wood and metal.

Use CFSAP suggestion.

Agree with CFSAP recommendation.

Agree with CFSAP’s suggestion. Additives is not something we deal with in the fresh produce industry, but we certainly can have other types of extraneous matters.

	
	
	

	Facility
	See Establishment

Buildings and other physical structures used for or in connection with the holding, cross docking or carrying of fresh produce.2
CFSAP suggests …or carrying of food products
	Agree with CFSAP recommendations.

Agree with CFSAP’s suggestion in the second definition.

	
	
	

	Facility layout
	Food safety concerns may be prevented or reduced by proper facility design and layout. This could include such factors as:

segregation of non-compatible products, traffic flow patterns, product separation during storage, temperature control, etc., as well as a layout that facilitated proper cleaning, sanitation and storage or assembly.1
	“…as well as a layout that facilitates proper cleaning, sanitation and storage or assembly”.

This definition sounds more like a part that should be within the next of a standard (explanation as to why facility layout is important) as it is not a definition per se.

	
	
	

	FIFO
	“First In – First Out”: an inventory system of product rotation, where the oldest product is shipped first.1, 2
	

	
	
	

	Flow diagram
	Systematic representation of the sequence of steps or operations used in receiving, storage, assembly and delivery

of a product.1
	

	Term
	Proposed
	Comments

	Food borne illness
	An illness that is carried or transmitted to people by food.1 illness

We think our definition is more comprehensive.

CFSAP suggests: Sickness caused by the ingestion of food containing biological, chemical or physical hazards.
	An illness or sickness caused by the ingestion of food containing biological, chemical or physical hazards.

Agree with CFSAP recommendations.

Agree with CFSAP suggestion.

	
	
	

	Food chain
	The totality of all stages of the production of food from the primary product, including all materials used in the production of the primary product, through to the final consumer.1
	The totality of all stages of the production of food from the primary product, including all materials used in the production of the primary product, through to the final consumer consumption or disposition.

Take out redundant phrase, “the totally of”. As well, definition seems preoccupied with primary product. What about secondary processing???

	
	
	

	Food-contact surfaces
	Surfaces that are in direct contact with unpackaged food. This also includes any surface that might drip or drain onto a surface that directly contacts food products during the normal source of operations. “Food contact surfaces” include equipment, such as containers and conveyor belts used in repacking operations. It does not include tractors, forklifts, hand trucks, or pallets that are used for handling or storing packaged perishable food products.1

Food-contact
Surfaces that contact fresh produce. This also includes any surface that might drip or drain onto a surface that contacts fresh produce during the normal course of transport. “Food-contact surfaces” include equipment, such as containers as well as truck floors and walls.2
	Surfaces that are in direct contact with unpackaged food. “Food-contact surfaces” include equipment, such as containers and conveyor belts used in repacking operations. It does not include tractors, forklifts, hand trucks, or pallets that are used for handling or storing of packaged perishable food products.

Agree with first definition.

Agree with the first definition.

	
	
	

	Food handler
	Any person who directly handles unpackaged food and/or has control over the integrity, hygienic conditions or safety of food OR an individual working with unpackaged food, food equipment or utensils, or food contact surfaces.1
	

	Term
	Proposed
	Comments

	Food handling areas
	Areas of the distribution facility where packaged perishable food products are stored, repackaged, assembled, or transported. Particular attention should be paid to areas where food products are unpackaged or open.1
	Areas of the distribution facility where packaged perishable food products are stored, repackaged, assembled, or transported.

Second sentence is redundant.

	
	
	

	Food handling equipment
	Equipment such as fork-lifts, pallet jacks, etc., which would only come into contact with packaged food products.1
	Equipment such as fork-lifts, pallet jacks, etc., which only come into contact with packaged food products.

	
	
	

	Food hygiene
	Conditions and measures that are required to ensure that food is safe.1, 2
	Conditions and measures required to ensure that food is safe.

	
	
	

	Food product(s)
	Any items designed for human consumption, including refrigerated and frozen perishable food products.1
	“Any items designated for human consumption”.

	
	
	

	Food
	Includes any article manufactured, sold or represented for use as food or drink for humans and any ingredient that may be mixed with food for any purpose whatsoever.E
Any raw, cooked or processed substance. This includes (but is not limited to) ice, beverages or ingredients used or intended for use, in whole or in part, for human consumption.J
	Prefer second definition.

	
	
	

	Food product handler
	Any person handling packaged food products.1
	Why is the definition limited to packaged food products?

	
	
	

	Food safety
	Assurance that food will not cause harm to the consumer when it is prepared and/or eaten according to its intended use.1, 2, B
	Assurance that food will not cause harm to the consumer when it is prepared and/or consumed according to its intended use.

	
	
	

	Food Safety Plan (FSP)
	A document prepared in accordance with the Codex Alimentarius principles of HACCP to ensure control of identified hazards which are significant for food safety in the segment of the food chain under consideration.1
	

	Term
	Proposed
	Comments

	Food Safety System (FSS)
	An approach that identifies, evaluates and controls, to an acceptable level of risk, significant accepted physical, chemical or biological food safety hazards for the product(s) in question.1
CFSAP suggests: An approach including documentation that identifies, evaluates and controls, to an acceptable level of risk biological, chemical and physical hazards for the product(s) in question.
	An approach including documentation that identifies, evaluates and controls, to an acceptable level of risk, physical, chemical or biological hazards for the product(s) in question.

Agree with CFSAP recommendation.

Agree with CFSAP suggestion.

	
	
	

	Freezing
	Moving product from refrigerated storage to frozen storage.3
	Despite being the source of the definition – do not think the definition is adequate and needs more elaboration.

The process of reducing a food product’s temperature to the proper point by mechanical means.

	
	
	

	Good Manufacturing Practices
	The practices that prevent and minimize the biological, chemical and physical contamination of fresh produce during packing, repacking, wholesaling, storage and transportation.2
	Current definition too narrow.

	
	
	

	HACCP
	A system which identifies, evaluates and controls hazards which are signification for food safety.2, B
Stands for Hazard Analysis Critical Control Point system and refers to the hazard control system as set out in the Codex Alimentarius.1
	1st definition needs correction. A system which identifies, evaluates and reduces the hazards which are significant for food safety.

Prefer first definition.

Would suggest we use the first definition but include in there the meaning of the letters H, A, C, C, P in HACCP (as did the second definition).

	Term
	Proposed
	Comments

	Hazard
	A biological, chemical or physical agent in, or condition of, food with the potential to cause an adverse health effect.1, G
A biological, chemical or physical agent in food that can cause illness, injury or death.2, B
The potential to cause harm. A biological, chemical or physical property that may cause an unacceptable consumer health risk.O
	As a comment do you think someone is plagiarizing here!!! Agree with the first as a company may not have a full fledged HACCP plan.

	
	
	

	Hazard analysis
	The process of identifying and evaluating information on hazards and conditions leading to their presence in order to decide which are significant for food safety and therefore should be addressed in the food safety plan.1
The process of identifying and evaluating information on hazards and conditions leading to their presence in order to decide which are significant for food safety and therefore should be addressed in the HACCP plan.G
	Extremely awkward sentence.

Agree with the first definition.

	
	
	

	Hazardous food products
	Food products which have the potential to cause an adverse health effect to humans.1
	Would suggest that this be deleted and only use potentially hazardous foods.

	
	
	

	Hazard identification
	The identification of biological, chemical, and physical agents capable of causing adverse health effects and which may be present in a particular food or group of foods.1
	

	
	
	

	Health hazard
	Any condition that is or might become injurious or dangerous to the public health or that might hinder in any manner the prevention or suppression of disease.J
	

	
	
	

	Importer
	An importer may be the consignee, the importer of record, the actual owner of the merchandise, or the transferee of merchandise in a bonded warehouse who primarily is liable for the payment of any duties on the merchandise, or an authorized agent acting on his behalf.1, 2, C
	

	Term
	Proposed
	Comments

	Inbound staging
	The grouping and holding of product after receiving and before put away. Note: Refrigerated and frozen product is in the staging area a duration that does not compromise safety.3
	Awkward definition.

	
	
	

	Incompatible products
	Food products covered by this model are packaged and, therefore, present at least one barrier to cross-contamination. Nevertheless, care must be taken to ensure that either an additional barrier or sufficient space separates perishable food products from such incompatible products such as allergenic food products, food products from unknown origin, recalled food products, returns, damaged goods, chemicals and other non-food products (not safe for human consumption).1
	

	
	
	

	Loading
	The act of putting product into the trailer before transportation begins.1

Placing the product into the transportation vehicle.3
	Definition is too narrow. What about railcars, marine vessels etc?

Must consider more than just road transport.

Prefer the second definition as it is can include more than just trailer vehicle.

	
	
	

	Lot
	The food products produced or packed during a period of time or according to a specific field location, identified by a specific code.1
The produce packed during a period of time or according to a specific code.2
	The food products produced or packed during a period of time that may be identified by lot or code numbers.

Suggest that we need to look for a better definition than the two outlined.

Agree with the first definition.

	
	
	

	Manufacturer
	The company or person that is making the product and can be referred to as the “shipper”.1
	

	
	
	

	Master carton
	Refers to the packaging case containing individually packaged food products that could be repackaged by a distributor.1
	Master carton/master pack means different things to different players in the supply chain, suggest that we limit terminology to Case.

	Term
	Proposed
	Comments

	Material handling equipment
	All motorized or manual equipment, including attachments, used to
move product during assembly, loading or unloading. Some examples are forklifts and pallet jacks.1
	

	
	
	

	Microbiological hazards
	Microorganisms include bacteria, moulds and viruses, but not parasites. Microbiological hazards can cause illness, injury and/or death in humans. When used as an adjective, the term “microbial” is used instead of microbiological.1
	Microorganisms include bacteria, moulds and viruses, but not parasites. Microbiological hazards can cause illness, injury and/or death in humans.

	
	
	

	Microorganism
	Organisms too small to be seen by the naked eye that include yeast, moulds, bacteria, and viruses.1, 2
	

	
	
	

	Monitoring
	The act of conducting a planned sequence of observations or measurement of control parameters to assess whether a prerequisite program is under control and recording the results.1
	

	
	
	

	Monitor
	The act of conducting a planned sequence of observations or measurements of control parameters to assess whether a CCP is under control.G
	The act of conducting a planned sequence of observations or measurements of control parametersto assess whether a food safety plan is under control and recording the results.

	Order selection
	see Assembly

Order selection: Picking items in preparation for outbound staging.3
	Prefer second definition.

Agree with the second definition.

	
	
	

	Outbound staging
	The grouping and holding of product before shipping.3
	

	
	
	

	Parasite
	An animal or plant living in or on an organism of another species (its host), obtaining from it part or all of its organic nutrient, and commonly exhibiting some degree of adaptive structural modification. The host is typically, but not always, harmed by the presence of the parasite; it never benefits from this presence.2, D
	

	
	
	

	Pathogen
	A disease-causing organism.1, 2
	

	Term
	Proposed
	Comments

	Perishable food (products)
	For the purpose of this model are defined as packaged refrigerated, frozen and ready-to-eat perishable protein products such as meat, poultry, seafood, shell eggs and liquid egg products, dairy products and prepared food containing these perishable products. (Individual operators using this generic model will be able to identify the range of products from either their own database, in the case of distributors, and the manifest, for transporting firms).1
Means a food item or ingredient that is susceptible to deterioration.K

Means a food item or ingredient that is susceptible to deterioration or loss of quality when subjected to temperature abuse.E
	Perishable food products packaged, refrigerated, frozen and ready-to-eat perishable protein products such as meat, poultry, seafood, shell eggs and liquid egg products, dairy products and prepared food containing these perishable products.

Why limit the definition to protein foods??? What about foods of plant origin?

Like the second definition but suggest that we drop “…when subjected to temperature abuse”.

Agree with the first definition (as time, and not only temperature, can induce loss of quality). Would also recommend that the definition “perishable food products” be removed since it constitutes the scope of a standard more than a definition.

	
	
	

	Pest
	Any animal (or part of an animal) or insect such as birds, rodents, cockroaches, flies, and larvae, which may carry pathogens, that can contaminate food.1, 2
	Definition requires re-working. Didn’t know that birds, rodents were insects. Definition reads as follows, “Any animal (or part of animal) or insect such as birds, rodents…”

	
	
	

	Physical hazard
	Physical components (e.g. wood or glass chip, metal piece, etc.) and foreign matter that can cause illness or injury. This includes living things that may be injurious to human health such as scorpions, snakes, spiders and other pests and their components.1, 2
	Physical components (e.g. wood or glass chip, metal piece, etc.) and foreign matter that can cause illness or injury.

Delete second sentence. Scorpions, snakes, spiders are biological hazards.

	
	
	

	Picking
	see Assembly
	In many DC’s picking and assembly are separate and distinct steps, with picking being more like order selection and assembly more like outbound staging.

	
	
	

	Potable water
	Water that meets Health Canada’s Canadian Drinking Water Guidelines.1, 2
	In Ontario the proposed definition is incorrect. Potable water in Ontario must meet Ontario’s Drinking Water Standards which are stricter than the federal standards.

	Term
	Proposed
	Comments

	Potentially hazardous food (PHF)
	Ideal medium for microbial growth (e.g. deli meats, MAP salads).3
Means food in a form or state which is capable of supporting the growth of pathogenic microorganisms or the production of toxins.E

Any food that consists in whole or in part of milk or milk products, eggs, meat, poultry, fish, shellfish (edible mollusc and crustacea), or any other ingredients, in a form capable of supporting growth of infectious and/or toxigenic microorganisms. This does not include foods, which have a pH level of 4.6 or below, and foods, which have a water activity of .85 or less.J
	Change to “potential medium for microbial growth. Growth medium doesn’t have to be “ideal” for bacteria to grow.

2nd definition is incorrect!!! Last sentence should read, “This does not include foods, which have a pH of 4.6 or below and a water activity of 0.85 or less”.

What about foods of plant origin?

Prefer second definition.

?

	
	
	

	
	
	

	Prepared foods
	A food that has anything added to it or process done to it with the exception of additives for preservation of the product.1
	

	
	
	

	Prerequisite program
	Refers to the universal steps, or procedures including Good Manufacturing Practices (GMPs) and Good Distribution Practices (GDPs) that control the operational conditions within an establishment that allow for favourable environmental conditions for the production, processing, transportation and distribution of safe food, agricultural or aquatic commodities, agricultural inputs, feeds and feed ingredients.1
	

	
	
	

	Processor
	In this generic model, the term processor is used generically to described both primary, secondary and further processors of food products.1
	In this generic model, the term processor is used generically to described primary, secondary and further processors of food products.

	
	
	

	Produce broker
	A professional agent who negotiates contracts of purchase and sale in the produce market.2
	

	
	
	

	Product holding
	The activity of refraining from transporting or distributing a food product until the disposition or status of food product is clarified. Usually, holding request originated from manufacturer or food safety officials.1
	

	Term
	Proposed
	Comments

	Put away
	Movement of product from staging to correct storage area. Note: recalled or returned product must be identified and put away in a separate, designated area.3
	

	
	
	

	QMPr
	Quality Management Program Re-engineered, originating from the fish industry.1
	

	
	
	

	Ready-to-eat
	Refrigerated foods that are intended to be eaten as purchased, without further preparation by the consumer, particularly without additional cooking.1
Foods not requiring any further preparation before consumption, except perhaps washing, thawing or moderate reheating.H
	Refrigerated foods that are intended to be eaten as purchased, without further preparation by the consumer, no additional cooking.

Prefer second definition.

Agree with the second definition.

	
	
	

	Ready-to-serve
	
	

	
	
	

	Recall(s)
	Could be either a mandatory or voluntary request by CFIA, the manufacturers or distributor to take a food product out of circulation. All food recalls are registered with the CFIA and, depending on whether the recall is a Class I, II or III level, format verification activities may be required.1
Shipped product that comes back to the warehouse.3

The ability to recover (bring back) harmful or substandard product.3a
	Prefer first, but would suggest that we create a new definition that includes the concepts captured in all three since each of them presents a different view of recall.

All of these definitions present different sense of the word recall(s) and are not wrong but cannot be compared yet. Suggest those three definitions need to be looked at more closely and modified according to the purpose we want to have for the noun and the verb recall.

	
	
	

	Receiving
	The acceptance of product from a truck at the loading/unloading dock/area.1, 3
	Definition too narrow. Limited to truck traffic. What about train, and marine vessels?

	
	
	

	Repacker
	A person or firm that repacks and stores fresh produce from one size, grade, label and/or package into a different size, grade, label and/or package.2
	

	Term
	Proposed
	Comments

	
	
	

	Repacking
	The act of removing a packaged product from its master case and repacking it into another case in its own storage environment. Note: This occurs when a customer wants less than a master case of product. Also may be known as “packaging units” or “eaches” or “splits”.1
Taking out of original package and placing into a different package. Note: This does not include split cases.3
	The act of removing a packaged product from its master case and repacking it into another case in its own storage environment. Note: This occurs when a customer wants less than a master case of product. The individual packaged products may also be referred to as “packaging units” or “eaches” or “splits”.

Agree with first definition – suggest the replacing of master carton with “original shipping case” or other suitable definition, see master case above.

Agree with the first definition if the splitting of the product involves the manipulation of unpacked products (i.e. splitting a 5 LB box of parsley into 1 LB boxes – the original 5 LB box did not have containers inside for the one pounder – the parsley is all together). If containers are included in a larger master container, the splitting does not include repacking unless new labels are applied on the split containers.

	
	
	

	Return(s)
	Food products which a purchaser wishes to give back to the distributor or transporter. This could occur during the unloading stage or after the customer has had possession of the food product for some time. Returns can consist of food products over which control by the distributor has been lost or where it has been maintained.1
Shipped product that comes back to the warehouse.3
	Prefer second definition.

Agree with the second definition.

	
	
	

	Risk
	The likelihood of an adverse health effect and the severity of that effect, due to a hazard(s) in a food.1

An estimate of the likely occurrence of a hazard.F
	The likelihood of an adverse health effect and the severity of that effect, due to a hazard(s) in a food product.

Tend to agree with first definition but isn’t there a risk definition in the Codex material? Would go

with that.

	Term
	Proposed
	Comments

	Risk analysis
	A process consisting of three components: risk assessment, risk management and risk communication.1
	

	
	
	

	Sanitary
	Free from contamination.2
We think that the following definition is more precise.

CFSAP suggests: Free of disease-causing microorganisms and other harmful substances (see Marriott, N.G. Principles of Food Sanitation).
	Agree with CFSAP recommendation.

Agree with CFSAP’s suggestion to modify the definition.

	
	
	

	Sanitation
	The environmental reduction, by means of acceptable chemical agents and/or physical methods, of the number of microorganisms to a level that will not lead to harmful contamination of food.1
	

	
	
	

	Sanitize
	A process that destroys most microorganisms, including all pathogens. Sanitation has a corresponding meaning.2
CFSAP suggests: Treatment by heat or chemicals to reduce the number of microorganisms present (see Marriott, N.G. Principles of Food Sanitation).

Sanitize
To treat by a process, which destroys most microorganisms, including all pathogens. Sanitation has a corresponding meaning.J
Means to adequately treat food-contact surfaces by a process that is effective in destroying vegetative cells of microorganisms of public health significance, and in substantially reducing numbers of other undesirable microorganisms, but without adversely affecting the product or its safety for the consumer.N
	Agree with CFSAP recommendation.

Don’t agree with CFSAP’s modification as there could be more that heat and chemical treatments that can be applied to sanitize. Agree with the second definition.

	
	
	

	Term
	Proposed
	Comments

	Segregation
	The separation by way of an acceptable barrier or the use of different storage locations. This activity is relevant during transporting, storage, distribution as well as assembly and cross-docking.1
	To separate incompatible products with an acceptable barrier or the use of different storage locations. This activity is relevant during transportation, storage, distribution, assembly and cross-docking.

	
	
	

	Shipper
	The manufacturer, processor or other corporate body that contracts with transporters or distributors for service or distributors that provide distribution services.1
	The manufacturer, processor or other corporate body that contracts with transporters or distributors for distribution services.

	
	
	

	Stabilizing equipment
	All equipment used to secure a pallet, load or product. Some examples are load bars, bulk heads, walls, straps and wrapping equipment.1
	

	
	
	

	Step
	A point, procedure, operation or stage in the food chain, including raw materials, from primary production to final consumption.1
CFSAP suggests: …including raw materials and/or finished products, from primary…
	Agree with CFSAP recommendation.

Agree with CFSAP’s suggestion to modify the definition.

	
	
	

	Stock rotation
	An inventory system of product rotation, where the oldest product is shipped first based on such information as the packed on date or the best before date.1
	

	
	
	

	Tampering
	The willful handling of food products with the explicit intent of compromising the safety of the that product.1
CFSAP suggests: …of that product, i.e. sabotage.
	The willful handling of food products with the explicit intent of compromising the safety of the that product, i.e. sabotage.

Agree with CFSAP recommendation.

Agree we could include the “i.e. sabotage” example in here. We also need to clean up the “the that” part.

	Term
	Proposed
	Comments

	Temperature abuse
	When perishable food products are submitted to a temperature environment higher than 4(C for refrigerated products and –18(C for frozen products, creating conditions for pathogenic growth. The pathogenic growth and rate of growth varies depending on time and temperature. Generally, as time and temperature increase, so does pathogenic growth.1
CFSAP suggests: When perishable food products are exposed to a temperature environment:

a) higher than 4(C (40(F) for refrigerated products, or

b) higher than –18(C (0(F) for frozen products.

The pathogenic growth and rate of growth varies depending on time and temperature. Generally, as time and temperature increase, so does pathogenic growth.
	When perishable food products are exposed to a temperature environment higher than 4(C for refrigerated products and –18(C for frozen products.
The pathogenic growth and rate of growth varies depending on time and temperature. Generally, as time and temperature increase, so does pathogenic growth.

Agree with CFSAP recommendation.

Like the CFSAP definition better, but suggest refraining from using the 4C for all refrigerated products as it is not the case for everything (i.e. some produce items need a slightly higher temperature).

	
	
	

	Tempering
	Safely increasing the internal temperature of product.3
	

	
	
	

	Thawing
	Safely increasing the internal temperature of product.3
	

	
	
	

	Transports or Transportation
	Means any movement of property in commerce by motor vehicle or rail vehicle.M
	Does not account for other types of transport.

	
	
	

	Transporting
	When the vehicle doors are closed, and the truck is in transit.1
	Does not account for other types of transport.

Agree, except that it needs to be expanded or made more generic to include carriers other than trucking.

	
	
	

	Transporter
	A distributor that solely provides the service of transportation but could include some cross-docking from truck to truck.1
	A company that solely provides the service of transportation but could include some cross-docking from truck to truck.

Does not account for other types transport.

	Term
	Proposed
	Comments

	Truck
	Means a motor vehicle, other than a bus, that is either permanently fitted with special equipment or is designed to and normally used to carry a load, and that may operate as a single unit or may pull a full trailer or pony trailer.L
	If you have a definition of truck, do you not need a definition of air, ship, rail, container, inter-modal, piggy back, etc.

	
	
	

	Unloading
	The act of removing product from the truck trailer.1
	

	
	
	

	Utensils
	These are knives or temperature-measuring devices that may be used by distributors.1
	Equipment such as tongs, knives or temperature-

measuring devices that may be used by distributors.

	
	
	

	Validation
	Obtaining confirmation that the elements of the HACCP system are complete and effective in controlling biological, chemical and physical hazards. This may include, where appropriate, product sampling.1
CFSAP suggests: …the elements of the Food Safety System (Standard) are complete…

Obtaining evidence that the elements of the HACCP plan are effective.G
	Obtaining and recording evidence that the elements of the food safety plan are complete and effective.

Agree with first definition with CFSAP recommendation.

Agree with CFSAP’s modification as it can then include validation in more than just the CCPs.

	
	
	

	Vehicle
	Means a commercial vehicle, trailer or semi-trailer as defined in the Commercial Transport Act.L
	

	Term
	Proposed
	Comments

	Verification
	The application of methods, procedures or tests or other evaluations, in addition to monitoring conformance and effectiveness of the HACCP system.1
CFSAP suggest: . .and effectiveness of the Food Safety System.
The application of methods, procedures, tests and other evaluations, in addition to monitoring to determine compliance with the HACCP plan.G

The continual review of process control systems to ensure that regulatory requirements are met, including appropriate corrective and preventive actions.I

Methods, procedures or tests used to determine if the HACCP system is in compliance with the HACCP plan and whether the HACCP plan needs modification and revalidation.F
Examination of the accuracy, correctness or effectiveness of validated process or process controls through testing, investigation or comparison with a standard.O
	The application of methods, procedures or tests or other evaluations, in addition to monitoring conformance and effectiveness of the Food Safety System.

Agree with first definition with CFSAP recommendation.

Agree with CFSAP’s modification as it can then include verification in more than just the CCPs.

	
	
	

	Verify
	Check, find out if something is true.3a
	

	Term
	Proposed
	Comments

	Wholesaler
	A distributor who purchases a wide range of perishable food products from manufacturers, then sells and distributes these products to retail and/or food service outlets.1
A person or firm, who purchases fresh produce from various types of suppliers, sells and distributes them to retail and/or food service outlets.2
	See distributor comments.

Obviously, the main difference between these two definitions is type of products that is carried. With manufactured products, the wording of “where they are coming from” is different than if we are talking about a raw product, since then it would not be coming from a manufacturer but rather from a supplier, a farmer, a slaughterhouse, etc. We need to discuss this one throughout if we want to come out with a single definition.

	
	
	

	Withdrawal
	A voluntary request by a food manufacturer or distributor to not market or to withdraw from the market a food product.1
	A voluntary request by a food manufacturer or distributor to not market or remove a food product from the market.

Codes:

1 – Canadian Association of Regulated Importers (CARI)

2 – Canadian Produce Marketing Association (CPMA)

3 – Canadian Council of Grocery Distributors (CCGD)

3a – CCGD – Vendor Recognition Program

A – Based on the ISO definition for auditing

B – Recommended International Code of Practice: General Principles of Food Hygiene

(CAC/RCP 1-1969, Rev. 3 1997, Amd. 1999).

C – 19 Code of Federal Regulations. Part 101, 2002.

D – Academic Press Dictionary of Science and Technology, 1999.

E – CFISIG Good Transportation Practice Code, 2001.

F – Canadian Food Inspection Agency. FSEP Implementation Manual.

G – WHO. Strategies for implementing HACCP in small and/or less developed businesses, Report of a WHO Consultation in
collaboration with the Ministry of Health, welfare and Sports, The Netherlands, The Hague, 16-19 June 1999.

H – Health Canada. Field compliance guide: Ready-to-eat foods contaminated with Listreria monocytogenes, circa 1989, rev. 1994.

I – The Codex Alimentarius Commisssion (CX/MPH 02/4).

J – Canadian Restaurant and Foodservices Association. Food Safety Code of Practice, 2002.

K – Canadian Trucking Alliance

L – Commercial Transport Regulations

M – FDA. Sanitary Food Transportation Act of 1990.

N – FDA. Current Good Manufacturing Practice in Manufacturing, Packing, or Holding, CFR 21, 110.

O – CFIA . 2002. General Principles of Food Hygiene: Assessment Standard. Draft.
PAGE
1
Prepared by Alex Kassianenko, CFSAP
Part 3 – 3b – BAC Glossary - CFIA Document
Revision Date: November 2009

