

Marketing Food Safely

Farm Direct Advantage

Marketing Food Safely: Farm Direct Advantage

Published by:

Alberta Agriculture, Food and Rural Development
Food Safety Division
6909 116 Street
Edmonton, Alberta
Canada T6H 4P2
Telephone: (780) 427-4054

Copies of *Marketing Food Safely: Farm Direct Advantage* may be purchased from:

Alberta Farmers' Market Association (AFMA)
Room 106, 7000 113 Street
Edmonton, AB T6H 5T6
Telephone: (780) 644-5377
Email: director@albertamarkets.com

Disclaimer

While every effort has been made to ensure accuracy, Alberta Agriculture, Food and Rural Development does not accept responsibility for errors or omissions. It remains the responsibility of the readers to keep abreast of and follow the legislative requirements and recommended best practices for food safety. The publisher, editors and all contributors to this publication cannot be held responsible for publication errors, or any consequence resulting from the use of this publication.

Copyright © 2005. All rights reserved by her Majesty the Queen in the right of Alberta.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical photocopying, recording or otherwise without written permission from Alberta Agriculture, Food and Rural Development.

Table of Contents

How To Use This Manual	0-1
Who Should Use This Resource	0-1
The Manual	0-1
Chapter Layout	0-2
Food Safety Plan	0-3
Implementing Food Safety Strategies	0-3
A Food Safety Committee Success Story	0-4
What's Next?	0-5
Chapter 1: Securing Your Future	1-1
Why <i>Marketing Food Safely: Farm Direct Advantage?</i>	1-1
What is Farm Direct Marketing?	1-2
Farmers' Market or Public Market?	1-4
Alberta Approved Farmers' Markets	1-4
Foodborne Illness	1-6
Food Safety Systems	1-6
Prerequisite Programs	1-7
On-Farm Food Safety (OFFS) Programs	1-7
Hazard Analysis Critical Control Point (HACCP)	1-7
Food Safety Enhancement Program (FSEP)	1-7
Food Safety is Your Responsibility	1-9
Summary	1-9
What's Next	1-10

Chapter 2: Food Safety is Important	2-1
Consumers Demand Safety	2-1
Consumer Perceptions	2-2
Food Safety—A Marketing Tool	2-4
Foodborne Illness	2-5
The Impact of Foodborne Illness	2-5
What’s Your Acceptable Risk?	2-6
Summary	2-8
Market Manager Responsibilities	2-8
What’s Next?	2-8
Resources	2-8
Chapter 3: Bad Bugs	3-1
Foodborne Illnesses	3-1
Hazards	3-2
Physical Hazards	3-3
Chemical Hazards	3-3
Biological Hazards	3-4
Sources of Microorganisms	3-4
Foodborne Illness from Biological Hazards	3-5
Types of Foodborne Illness	3-5
A Closer Look at Some Common Pathogens	3-6
Transportation of Microbes	3-8
Disease Transmission	3-8
Preventing Disease Transmission	3-9
Keeping Records	3-10
Summary	3-10
Market Manager Responsibilities	3-10
What’s Next?	3-11
Resources	3-11
Chapter Review	3-12

Chapter 4: Meet Our Marketers	4-1
Hogs and Hens at Alberta Approved Farmers' Markets	4-2
Background	4-2
Products and Marketing Channels	4-2
Future Opportunities	4-2
Green Thumbs at Alberta Approved Farmers' Markets	4-3
Background	4-3
Products and Marketing Channels	4-3
Future Opportunities	4-3
The Happy Baker at an Alberta Approved Farmers' Market	4-4
Background	4-4
Products	4-4
Future Opportunities	4-4
Summary	4-5
What's Next	4-5
Chapter 5: Danger Zone Ahead	5-1
Cream Pies Get the Cold Shoulder	5-1
Plastic Totes Make the Grade with Pam and Liane	5-2
Bad Bug Sparks Operations Review	5-2
Not All Foods Are Created Equal	5-3
Non-Hazardous Foods	5-3
Potentially Hazardous Foods	5-4
Factors Contributing to Foodborne Illness	5-6
FAT TOM Grows Pathogens	5-8
The Danger Zone	5-12
Time/Temperature Rule	5-13
Holding Temperatures	5-13
Food Storage	5-14
Preventing Foodborne Illness is Your Responsibility	5-16
Summary	5-16
Market Manager Responsibilities	5-17
What's Next?	5-18

Resources	5-18
Chapter Review	5-19
Chapter 6: It's the Law!	6-1
Pam and Liane Expand Their Operation	6-1
Heidi's Labelling Improves Her Marketing Advantage	6-1
Legislation and Related Regulations	6-2
Government Roles	6-2
Relationship Building	6-3
Farm Direct Marketer Responsibilities	6-3
Food Safety Plan—Legislation	6-3
Staff Training	6-4
Market Manager Responsibilities	6-4
Food Safety Process Control Systems	6-5
On-Farm Food Safety (OFFS) Programs	6-5
Hazard Analysis Critical Control Point (HACCP)	6-5
Food Safety Enhancement Program (FSEP)	6-6
Federal Legislation	6-6
<i>Food and Drugs Act</i>	6-6
<i>Canada Agricultural Products Act</i>	6-8
Honey Regulations	6-10
<i>Consumer Packaging and Labelling Act</i>	6-10
<i>Weights and Measures Act</i>	6-12
<i>Fish Inspection Act</i>	6-13
Provincial Legislation	6-14
<i>Alberta Public Health Act</i>	6-14
Regional Health Authorities	6-16
Alberta Approved Farmers' Markets	6-17
<i>Livestock and Livestock Products Act</i>	6-21
Honey Grading Regulation	6-21
<i>Vegetable Sales (Alberta) Act</i>	6-21

<i>Dairy Industry Act</i> and Dairy Industry Regulation	6-21
Selling Cheese	6-23
Selling Fish in Alberta	6-23
Interprovincial Sales	6-25
What's Next?	6-25
Resources	6-25
Chapter Review	6-27
Chapter 7: It's the Law II!	7-1
Mike and Elizabeth Learn the Regulations	7-1
Legislation and Related Regulations	7-2
Meat Inspection Acts	7-2
<i>Public Health Act</i>	7-4
Food Establishment Permit.....	7-5
Levels of Meat Inspection	7-5
Mobile Butchers	7-7
<i>Livestock Industry Diversification Act</i>	7-7
<i>Livestock and Livestock Products Act</i>	7-7
Transportation	7-8
Labelling	7-8
Labelling Requirements	7-9
Staff Training	7-11
Food Safety Plan—Meat and Poultry Legislation	7-11
Summary	7-11
Market Manager Responsibilities	7-12
What's Next?	7-12
Resources	7-13
Chapter Review	7-15

Chapter 8: Premises..... 8-1

- Liane and Pam Improve Their Stall at the Market 8-1
- Hazards 8-2
- Premises Design and Construction 8-3
 - Location 8-3
 - Outdoor Farm Direct Markets 8-4
 - Building Exteriors 8-5
 - Building Interiors 8-6
 - Storage Areas 8-8
 - Sanitary Facilities 8-8
 - Garbage and Waste Water Disposal 8-10
- Maintenance of Facilities 8-11
- Water Requirements 8-12
- No Animals on Site 8-13
- Keeping Records 8-14
- Staff Training 8-15
- Food Safety Plan—Premises 8-16
- Summary 8-17
- Market Manager Responsibilities 8-18
- What’s Next? 8-18
- Resources 8-19
- Chapter Review 8-19

Chapter 9: Sanitation	9-1
Heidi Throws Out the Trays	9-1
Hazards	9-2
Reasons for Cleaning and Sanitizing	9-2
Maintaining a Clean Workplace	9-4
Housekeeping	9-4
Sanitation and Cleaning of Equipment and Materials	9-6
Cleaning of Equipment and Utensils	9-6
Steps for Effective Cleaning	9-7
Cleaning of Cloths	9-8
Sanitizing of Equipment and Utensils	9-8
Manual Methods of Sanitizing Equipment and Utensils	9-9
Sanitizers	9-11
Frequency of Sanitizing	9-14
Accepted Chemical Products	9-15
Chemical Storage	9-15
Preventing Contamination	9-16
Keeping Records	9-17
Staff Training	9-17
Food Safety Plan—Sanitation	9-18
Summary	9-19
Market Manager Responsibilities	9-20
What’s Next	9-20
Chapter Review	9-21

Chapter 10: Storage	10-1
Totes Are Great But Storage Needs Work	10-1
R _x For Cold	10-2
Hazards	10-2
Safe Storage Practices	10-3
Food Types and Storage Conditions	10-4
Temperature Control	10-6
Insulated Portable Coolers	10-6
Mechanical Cold Storage Units	10-7
Preventing Contamination	10-8
Cross Contamination	10-8
Packaging and Storage Containers	10-10
Stock Rotation and Inventory Control	10-11
Storing Non-Food Items	10-13
Keeping Records	10-14
Staff Training	10-14
Food Safety Plan—Storage	10-15
Summary	10-16
Market Manager Responsibilities	10-16
What’s Next	10-17
Resources	10-17
Chapter Review	10-18
 Chapter 11: Transportation	 11-1
Liane and Pam Clean Up!	11-1
Elizabeth and Mike Keep Cool	11-1
Hazards	11-2
Transportation Practices	11-3
Temperature Control	11-3
Preventing Contamination	11-4
Keeping Records	11-6
Staff Training	11-7

Food Safety Plan—Transportation	11-8
Summary	11-9
Market Manager Responsibilities	11-9
What’s Next	11-10
Resources	11-10
Chapter Review	11-10
Chapter 12: Equipment	12-1
Inspection Reveals Broken Thermometer	12-1
Hazards	12-2
Equipment Practices	12-2
Equipment Design and Installation	12-3
Food Contact Surface Considerations	12-4
Preventive Maintenance	12-5
Keep it Clean	12-6
Preventing Cross Contamination Through Equipment	12-7
Temperature Control Equipment	12-8
Using a Thermometer	12-8
Calibrating a Thermometer	12-10
Keeping Records	12-12
Staff Training	12-12
Food Safety Plan—Equipment	12-13
Summary	12-14
Market Manager Responsibilities	12-14
What’s Next	12-15
Resources	12-15
Chapter Review	12-16

Chapter 13: Personal Hygiene	13-1
No Coughs or Sneezes Please!	13-1
Hazards	13-2
Personal Hygiene	13-2
Cleanliness and Conduct	13-3
Hand Washing	13-4
Using Gloves	13-6
Hygiene and Health	13-7
Keeping Records	13-7
Staff Training	13-8
Food Safety Plan—Personnel	13-9
Summary	13-9
Market Manager Responsibilities	13-10
What’s Next	13-11
Resources	13-11
Chapter Review	13-11
Chapter 14: Food Handling	14-1
Rules of Thumb Don’t Cut It	14-1
Hazards	14-2
Safe Food Handling Practices	14-2
Cross Contamination	14-2
Contaminated Ingredients	14-3
Temperature Control	14-3
Heating Potentially Hazardous Foods	14-4
Thawing Potentially Hazardous Foods	14-5
Cooling Cooked Foods	14-5
High Risk Situations	14-6
Personal Hygiene Practices	14-7
Sanitation Program	14-8

Displaying Food for Sale	14-10
Guidelines for Displaying Food Safely	14-11
Display Surfaces	14-12
Food Sampling at the Market	14-12
Keeping Food Samples Safe	14-14
Keeping Records	14-16
Staff Training	14-17
Food Safety Plan—Food Handling	14-18
Summary	14-18
Market Manager Responsibilities	14-19
What’s Next	14-19
Resources	14-20
Chapter Review	14-20
Chapter 15: Pest Control	15-1
Pests at the Market	15-1
Hazards	15-2
Effective Pest Management	15-2
Prevention	15-3
Monitoring	15-4
Control	15-4
Pest Control Personnel	15-6
Keeping Records	15-8
Staff Training	15-8
Food Safety Plan—Pest Control	15-10
Summary	15-11
Market Manager Responsibilities	15-11
What’s Next	15-12
Resources	15-12
Chapter Review	15-13

Chapter 16: Recall 16-1

- Pam and Liane Develop a Tracking System 16-1
- Food Recalls 16-2
 - What is a Recall? 16-2
 - What Can Prompt a Recall? 16-3
- Make a Recall Plan 16-4
 - Recall Team 16-4
 - Complaint File 16-5
 - Notification Information 16-6
 - Implementation Procedures 16-7
 - Corrective Actions 16-7
- Product Traceability 16-8
 - Product Identification 16-8
- Keeping Records 16-10
- Staff Training 16-10
- Food Safety Plan—Recall 16-11
- Summary 16-12
- Resources 16-13
- What’s Next 16-13
- Chapter Review 16-14

Appendices

See Appendices Section for detailed listing.

List of Tables

Table 2.1	Top Food Safety Issues of Personal Concern	2-1
Table 2.2	Where Canadians Feel Food Safety Problems are Most Likely to Develop	2-2
Table 2.3	Importance of Suppliers for Ensuring Food Safety	2-3
Table 3.1	Hazards That Cause Foodborne Illness	3-3
Table 3.2	Sources of Most Common Foodborne Illnesses	3-7
Table 5.1	Some Common Potentially Hazardous Foods	5-5
Table 5.2	Bacteria Growth Over Time	5-7
Table 5.3	FAT TOM	5-10
Table 5.4	pH of Some Common Foods	5-11
Table 8.1	Building Interior Requirements	8-7
Table 10.1	Storage Conditions for Various Food Types	10-5
Table 14.1	Temperatures for Handling Potentially Hazardous Foods Safely	14-6

List of Figures

Figure 3.1	Contamination From a Cough or Sneeze	3-9
Figure 5.1	pH Scale Showing the pH Levels of Some Common Foods	5-8
Figure 5.2	Water Activity Scale Depicting the A_w of Some Common Foods	5-9
Figure 5.3	Keep Food out of the Danger Zone	5-12
Figure 6.1	Example of Food Label	6-11
Figure 6.2	Regional Health Authorities	6-16
Figure 7.1	Chicken with Provincial Inspection Tag and Close Up of Inspection Tag	7-3
Figure 7.2	A Side of Beef Being Inspected and a Close Up of the Provincial Inspection Stamp	7-3
Figure 7.3	Properly Labelled Used Egg Carton	7-8
Figure 8.1	Outdoor Sunshade Structure	8-5
Figure 8.2	Well Maintained Farm Direct Premises	8-6
Figure 8.3	Portable Hand Washing Station	8-9
Figure 8.4	Conveniently Located Garbage Container	8-10
Figure 8.5	No Pets Sign	8-13
Figure 9.1	Triple Sink Washing Method	9-6
Figure 9.2	Chlorine Test Strips	9-12
Figure 10.1	Proper Storage Facility	10-4
Figure 10.2	Portable Cooler for Temporary Storage	10-7

Figure 10.3 Proper Refrigerator Storage	10-9
Figure 10.4 Danger Sign	10-13
Figure 11.1 Danger Zone Temperatures	11-3
Figure 12.1 Types of Thermometers	12-9
Figure 12.2 Thermometer Calibration Method for Cold Process	12-11
Figure 13.1 Proper Hand Washing Procedures	13-5
Figure 14.1 Danger Zone Temperatures	14-4
Figure 14.2 Covering Food Products	14-10
Figure 15.1 Live Rodent Traps for Use Within Food Establishments	15-5

How To Use This Manual

Who Should Use This Resource

All farm direct operators, including Alberta Approved Farmers' Markets managers and vendors, need a solid understanding of food safety principles and practices. *Marketing Food Safely: Farm Direct Advantage* is a comprehensive resource to help you market your food safely. It is intended for use by all farm direct marketers including market gardeners, producers, small processors and Alberta Approved Farmers' Market managers and vendors.

The Manual

Effective food safety plans are built on a solid foundation of prerequisite programs. Prerequisite programs are defined as universal steps or procedures that control the operational conditions within a food establishment allowing for environmental conditions that are favorable to the production of safe food.

The elements of prerequisite programs include:

- Premises
- Sanitation
- Storage
- Transportation
- Equipment
- Personal hygiene
- Pest control
- Recall

A quick look at the table of contents shows that these are some of the chapter titles. In addition there is information on causes of foodborne illness, general food handling requirements and federal and provincial legislation.

A comprehensive appendix provides additional information. It includes such things as record templates, websites, list of contacts and publications and food safety tips. There is a glossary of definitions for the terms used throughout the manual.

To help you understand some of the food safety concerns, there are three fictional farm direct businesses. These case examples used throughout the manual illustrate certain concepts and potential issues.

As a direct marketer, you will likely face some of the same food safety issues that the fictional marketers face. Although your products or markets may be different, the food safety requirements are the same.

Chapter Layout

Most of the chapters have some common sections. They help you link the material in each chapter and create your own food safety plan. The chapters discussing prerequisite programs explain some of the hazards inherent to those aspects of your operation. They address the practices that should be included in your food safety plan along with the records and staff training required. There is also a section for farmers' market managers to help you identify your roles in each of these areas.

Exercises within each chapter help you review the material and focus on some of the activities you need to undertake to produce your food safely.

Four icons are used to draw your attention to specific sections within each chapter.

This icon introduces the case examples. Each chapter provides you with more information about the fictional marketers.

This icon refers you to other sections of the manual or websites that will provide you with more information about the subject.

This icon is used when there is an exercise or review.

This icon identifies the food safety plan, one of the most important sections of this manual. This section helps you build a food safety plan geared for your operation.

Food Safety Plan

A food safety plan consists of the practices and procedures you undertake to protect food products from becoming contaminated and control microbial growth. These practices and procedures should be explained in a written document and are referred to as standard operating procedures (SOPs). They are specific to your operation. SOPs need to be readable and to the point so that staff can understand and easily implement them.

Food Safety Plan → Written SOPs → Implementation → Records

The objective of any food safety program is to reduce the risks created by all potential hazards. Each of the prerequisite chapters describes the process to follow as you develop the written document outlining your standard operating procedures that keep your food products safe.

An effective food safety plan gives you the ‘how to’ to reduce food safety risks in your operation.

Your Food Safety Plan

You’ll reap the most benefit if you work through each chapter in sequence. Follow the process outlined in the Food Safety Plan section of each chapter to build a food safety plan for the marketing activities of your farmers’ market or farm direct venture.

If you produce or process the food products you sell, you will need additional food safety plans for the production and processing components of your business. They are not addressed in this resource.

Implementing Food Safety Strategies

Once you have written your food safety plan, you need to prioritize your actions to implement food safety strategies in your operation. Break your actions into simple steps and start small; for example, use thermometers in refrigerated storage and during transport to monitor product temperatures.

Don’t forget to include record keeping and staff training in your plan. If necessary, get assistance to implement the changes you have planned. Make sure you know who to contact to ask questions regarding food safety.

The *Marketing Food Safely* chapters are arranged in logical order. Use their order as a guide to plan your food safety implementation strategies.

Step 1 Know why food safety is important to your business or farmers' market.

Step 2 Understand the three categories of food hazards.

Step 3 Determine if your food product is potentially hazardous and understand the implications.

Step 4 Ensure that you are complying with all legislation that pertains to your operation.

Step 5 Determine if your establishment is an appropriate place to sell safe food. Identify the improvements required.

Step 6 Begin implementing your plan.

Step 7 Continuously improve.

A Food Safety Committee Success Story

The Old Strathcona Farmers' Market in Edmonton originally started a food safety committee to help the market develop a rapport with the regional health authority and other market committees. Today the committee sets food safety policy for the market, advises vendors on proper procedures for sampling, producing and marketing products safely and works with the committee that approves new vendor applications.

When vendors have issues requiring additional food safety expertise, committee members refer them to other resources such as Alberta Agriculture, Food and Rural Development, private food labs, etc. The food safety committee routinely checks food handling procedures at the market.

The original membership was made up of the market manager, several vendors and one board member. Today it is a group of vendors that works closely with the regional health authority on safe food handling procedures and practices for the market. The committee evaluates a prospective vendor's food safety knowledge and experience. They assess food handling, sampling and production procedures and product shelf life. If the prospective vendor lacks required knowledge, the prospect is directed to other organizations to find out the information and asked to reapply.

The committee takes a proactive approach to food safety. Members conduct surprise inspections of vendor farms and businesses to assess their operations and production processes.

In conjunction with the regional health authority, the committee sponsors a compulsory food safety seminar for food vendors. They provide food safety information to vendors throughout the year in newsletters, workshops and individual consultations. The committee does everything it can to ensure that their market is doing things safely.

“We’ve made lots of changes at the market. We established a food safety committee that works closely with other market committees to achieve a common goal of food safety. We’ve added better sinks, encouraged our vendors to use commercial refrigeration units, purchased food safety testing equipment and developed an emergency safety protocol. Having a food safety focus at the market is simply the right thing to do.” Jim O’Neill, Old Strathcona Farmers’ Market

What’s Next?

What advantage does an Alberta Approved Farmers’ Market provide over all other public markets? What assurances do food safety systems offer consumers? Do farm direct marketers benefit by minimizing food safety risks? Chapter 1: Securing Your Future answers these questions and describes how addressing food safety issues ensures the sustainability of your business.

