

PRINCIPLES OF HYGIENE AND FOOD SAFETY MANAGEMENT

Chapter 1: Basic food safety concepts

- 1.1. Food safety: facts and figures
- 1.2. Food safety: key concepts
- 1.3. The key role of operators in ensuring food safety

Chapter 2: General principles of food hygiene

- 2.1. Importance of hygiene for product quality and safety
 - 2.2. General principles of food hygiene
 - 2.3. Implementing food hygiene principles
- Appendices: Guides to Good Practices**

Chapter 3: Origin and nature of food risk

- 3.1. Origin and nature of biological risks
 - 3.2. Origin and nature of physical risks
 - 3.3. Origin and nature of chemical risks
 - 3.4. Emerging risks
- Appendices**

Chapter 4: Handling and preservation of fruit and vegetables

- 4.1. Importance of different factors for handling and preservation of fruit and vegetables
 - 4.2. Use of cooling to preserve certain products
 - 4.3. Hygiene and maintenance of cold chambers
 - 4.4. Techniques for preparing and preserving products
- Appendices**

Chapter 5: The HACCP system

5.1. Scope and significance of the HACCP method

5.2. Description of the HACCP method

5.3. Example application of the HACCP method: production and packaging of fresh mangoes

Appendices

Chapter 6: Establishing a FSMS (Food Safety Management System) in a company

6.1. Usefulness and evolution of 'quality approach' concepts

6.2. Principles of establishing an FSMS in a company

6.3. The key steps

Appendices: Aspects of the documentation system

Chapter 7: The internal control and FSMS certification process

7.1. The continual improvement principle

7.2. Self-evaluations and internal audits

7.3. Third-party verification FSMS certification

Appendices

Chapter 8: Market Access Strategy

8.1. Business positioning and market access strategy

8.2. The European Union market for fruit and vegetable exports

Chapter 9: Private standards (PS)

9.1. Private standards

9.2. Private standards in the area of food safety

9.3. Private standards in the field of sustainable development

9.4. Conclusions about private standards

Glossary

Abbreviations and acronyms

Bibliographical references

Useful Websites