
[image: image4.jpg]

Guideline Food Safety Management Statement for Egg Processors: Grading of eggs for sale and supply

Note: This Guideline food safety management statement is intended for egg grading activities.

[image: image2]
Important notes for egg businesses in using this document:

· Completion of a food safety management statement is a legal requirement for all commercial egg producers and processors under the Primary Production and Production Standard for Eggs and Egg Products (the Egg Standard).

· This Guideline food safety management statement is an aid to assist businesses that undertake grading activities but do not produce eggs, complete a food safety management statement.

· This Guideline in itself is not a legal document.
· The criterion described in this Guideline represents an agreed minimum against which food regulators will assess a business’s food safety management statement
· Businesses are referred to the reference materials listed at the end of this Guideline (Appendix 1) for advice on prescriptive details and methodologies that may be used in developing a food safety management statement.

· Businesses should construct their food safety management statements to reflect the size and complexity of their own operations - no two businesses will have identical food safety management statements.

· Businesses are also suggested to contact their state/territory food regulator for further detail concerning compliance requirements before submitting their food safety management statement for assessment.

Food Safety Management Statement - Business Details
Name of Business:___ ___
Address of Business:__​_ ___
Phone No:_____________________email:__________________________
Description of activities undertaken at this business:________________ ___

Approximately number of eggs graded per week:___________________

Name of Proprietor or designated representative:___________________

Number of businesses supplied to:_______________________________

Name of food regulator:___
SECTION 1:
MANAGEMENT RESPONSIBILITY
1.1
Scope of the Food Safety Management Statement (Activities undertaken at the business)
Describe in your own words, the activities of your business. For example, do you grow eggs? Do you grow and grade your own eggs? Do you grow and grade your own eggs, plus receive eggs from other egg producers for grading? How do you grade your eggs? Do you sell eggs directly to farmers markets? Do you sell eggs directly at the farm gate? Do you sell eggs to other businesses? (e.g. supermarket chains, local stores). Note: some of these questions may be duplicated below.
__

__

SECTION 2:
EGG PROCESSOR OPERATIONS

2.1
Receipt of eggs from egg producer/s

Describe how your business receives eggs from other producers. How does your business ensure that eggs from other producers are not co-mingled? How does your business manage cracked and dirty eggs received? Does your business store eggs received from egg producers prior to grading? How do you keep your receiving areas clean?
__

__
What do you do with cracked eggs? Do you supply them to a business that processes egg pulp and egg product? If so, describe how you collect, store and transport cracked eggs intended for sale and supply to a business that processes egg pulp and egg product?
__

__
Describe what evidence your business will maintain to verify the above statement? (e.g. receipt logs, identify storage process and conditions, disposal logs)
__

__

2.2
Egg Storage
Does your business store eggs prior to grading? If so, describe how your business stores eggs. How do you keep your storage facilities clean? Do you apply time / temperature controls during storage?
__

__

Describe what evidence your business maintains to verify your above statement? (i.e. describe your egg storage conditions)
__

__

2.3
Cleaning

Describe how your business cleans eggs as part of its grading process? (e.g. Does it use wet washing or dry cleaning?) Specific detail of the cleaning process should be included in your explanation (e.g. Wet washing - number of washing baths used, temperature and sanitiser concentration of washing baths, rinsing process. Dry cleaning – what material are cloths constructed from that are used for cleaning eggs? What is the cleaning process for those cloths?). What does your business do with very dirty eggs that are not to be cleaned? How often does your business clean areas that are used for egg cleaning?
__

__
Describe what evidence your business will maintain to verify the above statement? (e.g. for wet washing, temperature and sanitiser concentration logs, for dry cleaning, cloth sanitisation log).

__

__

2.4
Assessment for cracks

Describe how your business conducts crack detection assessments? (e.g. does your business candle eggs, or does it use another type of test for crack detection?). What does your business do with cracked eggs? Does your business store egg pulp? If so, describe how your business stores egg pulp. Who does your business supply cracked eggs and unpasteurised egg pulp to? How do you keep your crack detection area clean?
__

__
Describe what evidence your business will maintain to verify the above statement? (e.g. disposal logs, distribution logs for cracked eggs and egg pulp)
__

__

2.5
Packing and storing

Describe how your business packs and stores eggs that are intended for sale and supply to the shell egg market. Who supplies your business with its packaging materials? Where are they stored prior to use? Do you apply time/temperature control to packed eggs during storage? Where are your packed eggs stored prior to further distribution for sale and supply? How does your business keep its storage area clean?
__

__
Describe what evidence your business will maintain to verify the above statement? (e.g. receipt of packaging material supply)
__

__

SECTION 3: RECEIVING UNACCEPTABLE EGGS

3.1
Receiving dirty eggs for cleaning

Refer Section 2
SECTION 4: INPUTS

4.1
Water
Describe the water source your business uses for its grading activities? (e.g. potable water, municipal water supplied by Government, own water source)
__

__
Describe what evidence your business maintains to verify your above statement? (e.g. certification of pathogen free status if own water source used)
__

__
SECTION 5: WASTE DISPOSAL

5.1
Unacceptable eggs

Describe how your business manages cracked and dirty eggs? Does your business sell or supply egg pulp, cracked and dirty eggs to another business? If so, what business are these products sold to?

__
Describe what evidence your business maintains to verify your above statement? (e.g. disposal logs, distribution logs)

__

__
SECTION 6:
SKILLS AND KNOWLEDGE
Describe what training system is employed by your business to ensure that staff involved in egg and egg pulp handling activities are competently trained in food safety and hygiene practices?
__

__
Describe what evidence (records) your business maintains to verify your above statements?

__

__

__
SECTION 7: HEALTH AND HYGIENE

7.1
Egg handler health and hygiene

Describe what personal hygiene practices your business intends to implement to manage potential contaminants to egg and egg pulp safety being introduced by persons involved in egg handling activities?

__

__
Describe the procedures your business will implement to prevent illnesses or other health associated ailments from adversely affecting egg safety?
__

__
Describe what clothing requirements/dress standards your business will introduce to prevent staff, from their clothing or personal effects, introducing contaminants to eggs an egg pulp that may adversely affecting egg safety?

__

__
SECTION 8: DESIGN, CONSTRUCTION AND MAINTENANCE OF PREMISES, EQUIPMENT AND TRANSPORTATION VEHICLES

8.1
Premises, equipment and transportation vehicles

Describe what practices are employed by your business to ensure that all premises, equipment and transportation vehicles used in, or associated with egg grading operations are constructed and maintained in such a way as to minimise contamination to eggs? (e.g. cleaning and maintenance programs).
__

__
Describe what evidence (records) your business maintains to verify your above statement? (e.g. maintenance and cleaning registers)

__

__

8.2
Pest Control

Describe what pest control measures will be employed by the business to prevent the entry of wild animals and birds, rodents, and domestic animals into egg grading, egg and egg pulp storage and transportation areas? (e.g. pest control program)
__

__
Describe what evidence your business will maintain to verify that its pest control measures are kept up to date? (e.g. treatment log for pest control measures applied)

__

__
SECTION 9: TRACEABILITY

9.1
Marking each individual egg with the correct producers’ or processor unique
identification
Describe how your business will ensure that each egg handled is marked with the appropriate processors’ or producers’ unique identifier? Describe how your business will manage a break down in its marking equipment?
__

__
Describe what evidence (records) your business maintains to verify your above statement? (e.g. internal register of all processors’ or producers’ unique identifiers maintained to identify all eggs handled by the business, identification logs for linking a processors’ or producers’ unique identifier to a name and address). __

__
9.2
Labelling of unpasteurised egg pulp sold or supplied to a business that
processes egg product
Describe how your business labels containers/other forms of packaging used to transport unpasteurised egg pulp to a business that processes egg product? (e.g. Standard 1.2.3 of the Food Standards Code requires that all such containers are labelled with the statement ‘unpasteurised egg pulp’).
__

__

9.3
Labelling of cartons/packages of eggs intended for sale and supply to the shell
egg market

Describe how your business will ensure that egg cartons comply with the labelling requirements of Chapter 1 of the Food Standards Code? (Standard 1.2.2 Food identification – name and address of business on the label of the package)
__

__
Describe what evidence (records) your business maintains to verify your above statement? (distribution logs)
__

__
SECTION 10: SALE AND SUPPLY

10.1
Sale and supply of shell eggs

Form 1: Eggs Sales Record (Appendix 2) is a sample distribution log that includes:

· name and address of the person or business to whom the eggs are sold,
· the date on which the eggs are sold,
· the lot identification numbers of the eggs (i.e. date eggs produced), and
· the quantity of eggs sold
Describe what evidence your business will maintain to verify the sale and supply of eggs for the shell egg market? (e.g. distribution log)
__

__
Describe what evidence your business will maintain to verify the sale and supply of eggs of cracked and dirty eggs and unpasteurised egg pulp? (e.g. distribution log) Who do you sell and supply such materials to?
__

__
APPENDIX 1:
REFERENCES
1. FSANZ (2011), Primary Production and Processing Standard for Eggs and Egg Product

http://www.foodstandards.gov.au/_srcfiles/Gazette%20Notice%20Amendment%20No%20123%20WEB%20VERSION.pdf
2. Australian Egg Corporation Limited (2008), Code of Practice For Shell Egg, Production, Grading, packing and Distribution

(http://www.aecl.org/system/attachments/279/original/Shell_Egg_Code_Of_Practice_January_2009_-_3.pdf?1265605129)

3. Codex (2007), Code of Hygienic Practice for Eggs and Egg Products

http://www.fao.org/docrep/012/i1111e/i1111e01.pdf
4. Compliance Plan for the Primary Production and Processing Standard for Eggs and Egg Products.

http://www.quitnow.gov.au/internet/main/publishing.nsf/Content/foodsecretariat-isc-model.htm
Appendix 2: Form 1 Distribution logs

	Date Supplied
	Customer
	Delivery Address
	Total number of eggs
	Producer/Processor unique id no.
	Lot/identity no.

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

[image: image1][image: image3.jpg]

