The following are considered to be international best practices to identify food hazards. A hazard is anything present in food with the potential to harm someone, either by causing illness or injury.

CATEGORIES

Keeping Food Safe

Biological Hazards

Bacteria, viruses, or parasites that could cause foodborne illness

Watch Staff with poor hygiene or out for: food handling techniques

Bacteria commonly found in food

Storing or preparing food at a temperature that allows bacteria to grow

Ingredients that have spoiled

Protect your food by:

Rotating stock

Storing and preparing food at proper temperatures

Practicing good hygiene in your facilities

Chemical Hazards

Anything that could introduce an unwanted chemical into your food

Watch out for:

Food in contact with cleaning chemicals

Unintentional contact with common food allergens, such as peanuts or seafood

Improper use of food additives during preparation

Protect your food by:

Labelling and storing chemicals separately from food

Using correct cleaning and preparation procedures

Physical Hazards

Unintentional or dangerous materials that could end up in your food

Personal objects,

Protect your food by:

Conducting regular visual inspections

Following appropriate procedures in your facility

Watch out for: such as jewelry, that may fall into the food

Materials that do not belong in some food, such as bone chips, leaves, shells and pits

By preventing food safety hazards, you: **Reduce the likelihood** of foodborne illness and recalls

Protect your business and reputation

Food can become contaminated during growing, harvesting, processing, shipping, storing or handling.

inspection.gc.ca/safefood

