

FOOD HYGIENE (BASIC TEXTS)

Fourth edition

PREFACE	iii
RECOMMENDED INTERNATIONAL CODE OF PRACTICE GENERAL PRINCIPLES OF FOOD HYGIENE <i>CAC/RCP 1-1969</i>	1
PRINCIPLES FOR THE ESTABLISHMENT AND APPLICATION OF MICROBIOLOGICAL CRITERIA FOR FOODS <i>CAC/GL 21-1997</i>	35
PRINCIPLES AND GUIDELINES FOR THE CONDUCT OF MICROBIOLOGICAL RISK ASSESSMENT <i>CAC/GL 30-1999</i>	43
PRINCIPLES AND GUIDELINES FOR THE CONDUCT OF MICROBIOLOGICAL RISK MANAGEMENT (MRM) <i>CAC/GL 63-2007</i>	51
GENERAL STANDARD FOR IRRADIATED FOODS <i>CODEX STAN 106-1983</i>	77
RECOMMENDED INTERNATIONAL CODE OF PRACTICE FOR RADIATION PROCESSING OF FOOD <i>CAC/RCP 19-1979</i>	81
GUIDELINES ON THE APPLICATION OF GENERAL PRINCIPLES OF FOOD HYGIENE TO THE CONTROL OF <i>LISTERIA MONOCYTOGENES</i> IN FOODS <i>CAC/GL 61-2007</i>	89

RECOMMENDED INTERNATIONAL CODE OF PRACTICE GENERAL PRINCIPLES OF FOOD HYGIENE

CAC/RCP 1-1969

INTRODUCTION		3
SECTION 1	OBJECTIVES	4
	1.1 The Codex General Principles of food hygiene	4
SECTION 2	SCOPE, USE AND DEFINITION	4
	2.1 Scope	4
	2.2 Use	5
	2.3 Definitions	5
SECTION 3	PRIMARY PRODUCTION	6
	3.1 Environmental hygiene	6
	3.2 Hygienic production of food sources	6
	3.3 Handling, storage and transport	7
	3.4 Cleaning, maintenance and personnel hygiene at primary production	7
SECTION 4	ESTABLISHMENT: DESIGN AND FACILITIES	8
	4.1 Location	8
	4.2 Premises and rooms	9
	4.3 Equipment	9
	4.4 Facilities	10
SECTION 5	CONTROL OF OPERATION	12
	5.1 Control of food hazards	12
	5.2 Key aspects of hygiene control systems	13
	5.3 Incoming material requirements	14
	5.4 Packaging	14
	5.5 Water	14
	5.6 Management and supervision	15
	5.7 Documentation and records	15
	5.8 Recall procedures	15
SECTION 6	ESTABLISHMENT: MAINTENANCE AND SANITATION	16
	6.1 Maintenance and cleaning	16
	6.2 Cleaning programmes	17
	6.3 Pest control systems	17
	6.4 Waste management	18
	6.5 Monitoring effectiveness	18

1

SECTION 7	ESTABLISHMENT: PERSONAL HYGIENE	18
	7.1 Health status	18
	7.2 Illness and injuries	19
	7.3 Personal cleanliness	19
	7.4 Personal behaviour	19
	7.5 Visitors	19
SECTION 8	TRANSPORTATION	20
	8.1 General	20
	8.2 Requirements	20
	8.3 Use and maintenance	20
SECTION 9	PRODUCT INFORMATION AND CONSUMER AWARENESS	21
	9.1 Lot identification	21
	9.2 Product information	21
	9.3 Labelling	21
	9.4 Consumer education	21
SECTION 10	TRAINING	22
	10.1 Awareness and responsibilities	22
	10.2 Training programmes	22
	10.3 Instruction and supervision	22
	10.4 Refresher training	22
ANNEX	HAZARD ANALYSIS AND CRITICAL CONTROL POINT (HACCP) SYSTEM AND GUIDELINES FOR ITS APPLICATION	23
	Preamble	23
	Definitions	24
	Principles of the HACCP system	24
	Guidelines for the application of the HACCP system	25