

Conference for Food Protection

2016

Biennial Meeting

Council I

Issue

Recommendations

Christopher Gordon, Chair
Virginia Department of Health
Richmond, VA

Brenda Bacon, Vice-Chair
Harris Teeter
Matthews, NC

Regulatory

Anthony Carotenuto
Navy and Marine Corps Public Health
Center
Portsmouth, VA

Liza Frias
HCA/ Environmental Health Orange
County
Santa Ana, CA

Steve Goode
Maricopa County Environmental
Services Department
Phoenix, AZ

Joe Graham
Washington State Department of
Health
Olympia, WA

Courtney Mickiewicz
Virginia Department of Agriculture
Virginia Beach, VA

Elizabeth A. Nutt
Tulsa Health Department
Tulsa, OK

Rebecca Steiner
Clay County Public Health Center
Liberty, MO

Tim Tewksbury
Ohio Department of Agriculture
Reynoldsburg, OH

Sandra Walker
Michigan Dept. of Ag. and Rural
Development
Lansing, MI

Industry

Chirag Bhatt
CHB Consulting
Houston, TX

Michael Diskin
Giant Eagle
Pittsburgh, PA

Albert Espinoza
H-E-B
San Antonio, TX

Aimee Lee
Publix Super Markets, Inc.
Charlotte, NC

Eric Martin
Texas Roadhouse
Louisville, KY

Thomas McMahan
Meijer
Grandville, MI

Angela Sanchez
CKE Restaurants Holdings, Inc.
Ontario, CA

Sue Vergne
Jack in the Box, Inc.
San Diego, CA

Lisa Weddig
National Fisheries Institute
McLean, VA

Academia

Dr. Joell Eifert
Virginia Polytechnic Institute and State
University
Blacksburg, VA

Consumer

David Plunkett
Center for Science in the Public
Interest
Washington, DC

Council Consultants

Vince Radke
CDC
Atlanta, GA

Mary Cartagena
FDA-CFSAN
College Park, MD

Dr. William Shaw
USDA-FSIS
Washington, DC

Parliamentarian

Belinda Clifton
FDA - ORA
Seattle, WA

Industry Alternates

Jeff Belmont
National Registry of Food Safety
Professionals
Orlando, FL

Robert Brown
Whole Foods Market
Austin, TX

Diane Deitzel
Sheetz Inc.
Claysburg, VA

Ingrid Fessel
Sealed Air/Diversey Consulting
Sturtevant, WI

Thomas Ford
Ecolab
Greensboro, NC

Caroline Friel
Wawa Inc.
Wawa, PA

Joe Lillis
IceLogics
Boston, MA

Mark Miklos
Miklos Consulting, Inc.
Buford, GA

George Nakamura
State Food Safety
Sunnyvale, CA

James O'Donnell
Hussman Corporation
Bridgeton, MO

Eric Stephen Puente
Whole Foods Market
San Antonio, TX

Daniel Tew
Yum! Brands, Inc.
Crestwood, KY

Regulatory Alternates

Ellen Dettman
Missouri DHHS
Jefferson City, MO

Jessica Fletcher
Mohegan Tribal Health Department
Uncasville, CT

Elizabeth Green
Mid-Ohio Valley Health Department
Parkersburg, WV

Anna Johnson
Florida Dept. of Agriculture and
Consumer Services
Orlando, FL

Steven Moris
Kansas Department of Agriculture
Topeka, KS

Craig Nielsen
Georgia Department of Agriculture
Atlanta, GA

Carrie Pohjola
State of Wisconsin Dept. of Health
Madison, WI

Terrance Powell
Los Angeles Co. Dept. of Public Health
Baldwin Park, CA

Brisa Soto
Southern Nevada Health District
Las Vegas, NV

Academic Alternate

Allen Reich
Northern Arizona University
Flagstaff, AZ

Council I – 2016 Issue Listing

Number	Issue Title	As Submitted	As Amended	No Action	
I-001	Report - Plan Review Committee (PRC)	X			
I-002	PRC 2 – Food Establishment Plan Review Manual		X		
I-003	Outdoor equipment guidelines			X	
I-004	Report - Oyster Advisory Committee	X			
I-005	Report - Ice Maker Equipment Cleaning and Sanitizing Committee (IMC)	X			
I-006	IMC 2 – Request Research on Microbial Contamination in Ice Machines			X	
I-007	IMC 3 – Amend Food Code 4-602.11 (E) (4) Equipment Cleaning Frequency		X		
I-008	IMC 4 – Amend Annex 7, Guide 3B Food Establishment Marking Instructions			X	
I-009	IMC 5 - Working Group Formation to Update NSF/ANSI 12	X			
I-010	IMC 6 - Clean in Place (CIP) Committee Formation		X		
I-011	Report - Food Recovery Committee (FRC)	X			
I-012	FRC 2 - Comprehensive Resource for Food Recovery Programs		X		
I-013	Report - Unattended Food Establishment Committee (UFE)	X			
I-014	UFE 2 - Guidance Document for Unattended Food Establishments		X		
I-015	UFE 3 - Re-create the Unattended Food Establishment Committee	X			
I-016	Food Establishments With Robotic Operations	<i>Issue transferred to Council III</i>			
I-017	Revised Term for Animal Foods			X	
I-018	<i>Defining Food Establishments—Amend Section 1-201.10(B)</i>			X	
I-019	Clean in place (CIP) definition			X	
I-020	Add a definition for In-place cleaning (IPC)			X	
I-021	Change abbreviation for CIP to CSIP (clean and sanitize in place)			X	
I-022	Update the definition of Vending Machines		X		
I-023	Shellfish Retail Record Keeping	X			
I-024	Alignment of the Food Code with the FDA Juice HACCP Retail Definition		X		
I-025	Amend Food Code – Nutrition Labeling of Standard Menu Items in Restaurants			X	
I-026	Frozen Foods Maintained Frozen		X		
I-027	Protecting Unwashed Produce From Cross Contamination	<i>Issue transferred to Council III</i>			
I-028	Amend Returned Food and Re-Service of Food	X			
I-029	Labeling for Food Allergen Cross-Contact			X	
I-030	Documenting Food Allergy Labeling Violations			X	
I-031	Harmonizing a Food Code Labeling Requirement w/ a CFR Labeling Requirement			X	
I-032	Proposed Revision to Food Code Section 3-401.14, Non-Continuous cooking			X	
I-033	Thawing 3-501.13	X			
I-034	Interpretation of Food Code Section 3-501.17 (A) & (B)		X		
I-035	Missing reference in 2013 FDA Food Code Section 3-501.19(A)(1)(a)	X			
I-036	Clarifying Date Marking Disposition		X		

Council I – 2016 Issue Listing

Number	Issue Title	As Submitted	As Amended	No Action	
I-037	Amend Food Code - Additional Requirements for Consumer Advisories			X	
I-038	Raw Animal Foods – Consumer Advisory		X		
I-039	Addition of new Food Code section: Grinding Logs		X		
I-040	FOOD guard criteria comprise a CORE item, not a PRIORITY ITEM.			X	
I-041	Food equipment cleanability and design			X	
I-042	Towel Drying Exception For Equipment Removed From High-Temp Dish Machines		X		
I-043	Harmonizing Direct Drain Connection Allowances with Plumbing Codes			X	
I-044	Hot Water Provided at Service Sink			X	
I-045	Consolidating Chemical Storage Provisions in the Food Code		X		
I-046	Removing the Reference to Restricted Use Pesticides in 7-202.12(B)(2)			X	
I-047	Temporary Food Establishment Inspection Intervals		X		
I-048	Inclusion of Inspection Result Posting in Food Code			X	
II-025	Mandatory Food Protection Manager Certification for Persons in Charge	X			

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-001

Council Recommendation:	Accepted as Submitted	<u> x </u>	Accepted as Amended	<u> </u>	No Action	<u> </u>
Delegate Action:	Accepted	<u> </u>	Rejected	<u> </u>		

All information above the line is for conference use only.

Title:

Report - Plan Review Committee (PRC)

Recommended Solution: The Conference recommends...:

acknowledgement of the 2014 - 2016 Plan Review Committee final report and thanking its members for completing their charge.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-002

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended <u> X </u>	No Action _____
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

PRC 2 – Food Establishment Plan Review Manual

Recommended Solution: The Conference recommends...:

- 1) Approval of the Food Establishment Plan Review Manual (including the cover sheet) and Appendix A through D (2016), to include the attached amended Appendix C (other documents are attached to Issue titled: Report - Plan Review Committee Final Report)
- 2) Replacing the Plan Review Guide (2008) currently on the CFP website with the final compiled Food Establishment Plan Review Manual in PDF and editable_format.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

PLAN REVIEW FORMULAS

HOT WATER DEMAND

Gallons Per Hour (GPH) =

$$\frac{\text{Sink Size in}^3 \times 7.5 \text{ gal/ft}^3 \times (\text{Number of compartments} \times 0.75 \text{ capacity})}{1728 \text{ in}^3/\text{ft}^3}$$

OR

$$\text{Sink Size in}^3 \times \text{Number components} \times 0.003255 \text{ in}^3$$

British Thermal Units (BTU) =

$$\frac{\text{GPH} \times \text{°Rise} \times 8.33 \text{ lb/gal of water}}{\text{Thermal Efficiency}}$$

Kilo-Watt (KW) Input =

$$\frac{\text{GPH} \times \text{°Rise} \times 8.33 \text{ lb/gal of water}}{3412 \text{ BTU per KW}}$$

Example:

1. How many BTU's or KW's will the booster heater need to raise the incoming hot water (140°F) to 180°F for the final rinse temperature if the dishwasher requires 64 GPH?

$$\frac{64 \text{ GPH} \times 40^\circ\text{F Rise} \times 8.33}{0.70 \text{ (operating efficiency)}} = 30,464 \text{ BTU}$$

$$\frac{64 \text{ GPH} \times 40^\circ\text{F Rise} \times 8.33}{3412 \text{ BTU per KW}} = 6.2 \text{ KW}$$

REACH IN REFRIGERATED STORAGE

$$\text{Estimated Space Needed (Cu. ft.)} = \frac{\text{Volume per Meal [Cu. ft.]} \times \text{Number Meals Served between Deliveries}}{0.75}$$

NOTE: Only 75% of any reach-in unit actually provides usable space

Example:

1. The number of meals between deliveries = 1000 (100 meals per day X 10 days between deliveries). Volume per meal = 0.1 cubic feet.

$$0.1 \text{ ft}^3 \text{ vol.} \times 1000 \text{ meals} = 100 \text{ ft}^3$$

$$\frac{100 \text{ ft}^3}{0.75} = 133.3 \text{ ft}^3 \text{ Estimated Space Needed}$$

PLAN REVIEW FORMULAS

WALK-IN REFRIGERATED STORAGE

$$\text{Estimated Space Needed (Cu. ft.)} = \frac{\text{Volume per Meal [Cu. ft.]} \times \text{Number Meals Served between Deliveries}}{0.40}$$

NOTE: Only 40% of any walk-in unit actually provides usable space

$$\frac{\text{Estimated Space (Cu. ft.)}}{\text{Height of Cooler (ft.)}} = \text{Size of Cooler Needed (Sq. ft.)}$$

Examples:

1. The number of meals between deliveries = 1000 (100 meals per day X 10 days between deliveries). Volume per meal = 0.1 cubic feet.

$$0.1 \text{ ft}^3 \text{ vol.} \times 1000 \text{ meals} = 100 \text{ ft}^3$$

$$\frac{100 \text{ ft}^3}{0.40} = 250 \text{ ft}^3 \text{ Usable Space Needed}$$

2. The usable space needed for the walk-in is 250 cubic feet. The cooler has a 6 foot high ceiling.

$$\frac{250 \text{ ft}^3 \text{ usable space needed}}{6 \text{ ft ceiling height}} = 41 \text{ ft}^2 \text{ Sized Cooler Needed}$$

PLAN REVIEW FORMULAS

DRY STORAGE

$$\text{Required Storage Area (sq. ft.)} = \frac{\text{Volume per Meal (0.1 cu. ft.)} \times \text{Number Meals between Deliveries}}{\text{Avg. Height of Area (ft.)} \times \text{Fraction of Usable Floor Area}}$$

Example: 7 ft. high ceiling, shelves 6" off the floor, 18" from ceiling
Usable Height 5 ft.

Usable Floor Space:

Depends on door swings, overhead sewer lines, electrical boxes, etc.

Examples:

1. The number of meals between deliveries = 1,000 (100 meals per day X 10 days between deliveries). A **small fraction (3/10ths) of usable storage space** in a store room that has 5 feet in usable height

$$\frac{0.1 \text{ cu. ft.} \times 1000 \text{ meals}}{5 \text{ ft} \times 0.3} = 66.67 \text{ ft}^2 \text{ Required Storage Area}$$

2. The number of meals between deliveries = 1,000 (100 meals per day X 10 days between deliveries). A **larger fraction (6/10ths) of usable storage space** in a store room that has 5 feet in usable height

$$\frac{0.1 \text{ cu. ft.} \times 1000 \text{ meals}}{5 \text{ ft} \times 0.6} = 33 \text{ ft}^2 \text{ Required Storage Area}$$

LINEAR FEET OF SHELVING

$$\text{Linear Feet of Shelving Required (ft.)} = \frac{\text{Volume per Meal (0.1 cu. ft.)} \times \text{Number Meals between Deliveries}}{D \times H \times C}$$

D = Depth of Shelves (ft.)

H = Clearance between shelves (ft.)

C = 80% effective capacity of shelf height

Examples:

1. Assume 400 meals per day and a 10 day storage between deliveries = 4,000 meals.

Volume of 0.1 cu. Ft. per meal, shelf depth of 18 inches, clearance of **12 inches** between shelves and 80% effective capacity of shelf height

$$\frac{0.1 \text{ cu. ft.} \times 4000 \text{ meals}}{1.5 \text{ ft.} \times 1 \text{ ft.} \times 0.80} = 333 \text{ ft. Shelving Needed}$$

2. Assume 400 meals per day and a 10 day storage between deliveries = 4,000 meals.

Volume of 0.1 cu. Ft. per meal, shelf depth of 18 inches, clearance of **18 inches** between shelves and 80% effective capacity of shelf height

$$\frac{0.1 \text{ cu. ft.} \times 4000 \text{ meals}}{1.5 \text{ ft.} \times 1.5 \text{ ft.} \times 0.80} = 222 \text{ ft. Shelving Needed}$$

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-003

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended _____	No Action	<u>X</u>
Delegate Action:	Accepted _____	Rejected _____		

All information above the line is for conference use only.

Title:

Outdoor equipment guidelines

Recommended Solution: The Conference recommends...:

no action. This Issue is adequately addressed in the food code and also guidance documents published on the CFP webpage.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-004

Council Recommendation:	Accepted as Submitted	<u> X </u>	Accepted as Amended	<u> </u>	No Action	<u> </u>
Delegate Action:	Accepted	<u> </u>	Rejected	<u> </u>		

All information above the line is for conference use only.

Title:

Report - Oyster Advisory Committee

Recommended Solution: The Conference recommends...:

1. Acknowledgement of the 2014 - 2016 Oyster Advisory Committee Final Report and thanking the committee members for their work.
2. No further action based on:
 - the Interstate Shellfish Sanitation Conference (ISSC) letter dated July 7, 2014 that states the ISSC does not agree that the recommended solution of Issue 2014-I-025 would improve effectiveness or reduce illnesses; and
 - the CFP Oyster Advisory Committee determination that the existing language in Section 3-602.11 of the 2013 FDA Food Code is adequate to address consumer advisory for raw molluscan shellfish.
3. The Oyster Advisory Committee be disbanded as they have completed their charges.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-005

Council	Accepted as		Accepted as	
Recommendation:	Submitted	<u> X </u>	Amended	<u> </u>
			No Action	<u> </u>
Delegate Action:	Accepted	<u> </u>	Rejected	<u> </u>

All information above the line is for conference use only.

Title:

Report - Ice Maker Equipment Cleaning and Sanitizing Committee (IMC)

Recommended Solution: The Conference recommends...:

1. Acknowledgement of the 2014 - 2016 Ice Maker Equipment Cleaning and Sanitizing Committee Final Report,
2. Thanking the Committee members for their work and completing their charges, and
3. Disbanding the Committee.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-006

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended _____	No Action	<u>X</u>
Delegate Action:	Accepted _____	Rejected _____		

All information above the line is for conference use only.

Title:

IMC 2 – Request Research on Microbial Contamination in Ice Machines

Recommended Solution: The Conference recommends...:

no action since the request is outside the scope of the Conference for Food Protection.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-007

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended <u> X </u>	No Action _____
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

IMC 3 – Amend Food Code 4-602.11 (E) (4) Equipment Cleaning Frequency

Recommended Solution: The Conference recommends...:

that a letter be sent to the FDA recommending that the 2013 Food Code be amended as follows (language to be added is underlined):

Subparagraph on Equipment Food Contact Surfaces and Equipment-Frequency, 4-602.11 (E)(4).

EQUIPMENT such as ice bins and BEVERAGE dispensing nozzles and enclosed components of EQUIPMENT such as ice makers, cooking oil storage tanks and distribution lines, BEVERAGE and syrup dispensing lines or tubes, coffee bean grinders, and water vending EQUIPMENT:

- (a) At a frequency specified by the manufacturer, or more frequently, to preclude accumulation of soil or mold, or
- (b) Absent manufacturer specifications, at a frequency necessary to preclude accumulation of soil or mold

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-008

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended _____	No Action	<u>X</u>
Delegate Action:	Accepted _____	Rejected _____		

All information above the line is for conference use only.

Title:

IMC 4 – Amend Annex 7, Guide 3B Food Establishment Marking Instructions

Recommended Solution: The Conference recommends...:

no action. This Issue is already adequately addressed Annex 7 Guide 3B Marking Instructions, numbers 16 and 47.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-009

Council Recommendation:	Accepted as Submitted	<u> X </u>	Accepted as Amended	<u> </u>	No Action	<u> </u>
Delegate Action:	Accepted	<u> </u>	Rejected	<u> </u>		

All information above the line is for conference use only.

Title:

IMC 5 - Working Group Formation to Update NSF/ANSI 12

Recommended Solution: The Conference recommends...:

that a letter be sent to NSF International recommending the creation of a working group to review and update the existing American National Standards Institute (ANSI) / National Sanitation Foundation (NSF) 12 Automatic Ice Making Equipment Standard for cleaning and sanitizing certification with participation from academia and organizations such as the Association of Official Analytical Communities (AOAC) and the American Society of Testing and Materials (ASTM) with peer review process elements to ensure:

- Food contact surfaces of ice making equipment are readily accessible for inspection and effective cleaning and sanitization.
- That the performance certification test methods used for cleanability and sanitization of new equipment's food contact surfaces has correlation to cleanability and sanitization of those same surfaces when in continuous use in the work place.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-010

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended _____	No Action _____
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

IMC 6 - Clean in Place (CIP) Committee Formation

Recommended Solution: The Conference recommends...:

a Clean in Place Committee be formed to expand on the work begun by the 2014 - 2016 Ice Maker Equipment Cleaning and Sanitizing Committee, but with a broader focus to include all food equipment known to have designs that depend upon clean in place processes for safety yet do not allow for easy inspection, cleaning and sanitizing access of its food contact surfaces. The charges are:

1. Review applicable ANSI sanitation standards for clean in place processes with inaccessible food contact surfaces and ascertain their compatibility with Food Code definitions and recommendations;
- 2 . Review current literature on scientific research of clean in place systems to ascertain relative food safety risk associated with improperly cleaned and/ or sanitized systems;
- 3 . A Survey to determine the current prevalence and processes used to evaluate CIP Equipment during inspections; and
- 4 . Report back to the 2018 CFP Biennial Meeting with recommendations.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-011

Council Recommendation:	Accepted as Submitted	<u> X </u>	Accepted as Amended	<u> </u>	No Action	<u> </u>
Delegate Action:	Accepted	<u> </u>	Rejected	<u> </u>		

All information above the line is for conference use only.

Title:

Report - Food Recovery Committee (FRC)

Recommended Solution: The Conference recommends...:

1. Acknowledgement of the 2014 - 2016 Food Recovery Committee final report;
2. Thank the committee members for their work and efforts on the committee; and
3. Disband the committee.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-012

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended <u> X </u>	No Action _____
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

FRC 2 - Comprehensive Resource for Food Recovery Programs

Recommended Solution: The Conference recommends...:

1. Approval of the Food Recovery Committee document titled *Comprehensive Resource for Food Recovery Programs*, including appendices (attached to Issue titled: Report-Food Recovery Committee); and
2. The Committee work with FDA to approve language and grammatical errors for a final document to be posted in PDF format on the CFP website, replacing the previous document *Comprehensive Guidance for Food Recovery Programs* (2007).

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-013

Council	Accepted as		Accepted as	
Recommendation:	Submitted	<u> X </u>	Amended	<u> </u>
			No Action	<u> </u>
Delegate Action:	Accepted	<u> </u>	Rejected	<u> </u>

All information above the line is for conference use only.

Title:

Report - Unattended Food Establishment Committee (UFE)

Recommended Solution: The Conference recommends...:

1. Acknowledgement of the 2014 - 2016 Unattended Food Establishment Committee final report, and
2. Thank the committee members for their work and efforts on the committee.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-014

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended <u> X </u>	No Action _____
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

UFE 2 - Guidance Document for Unattended Food Establishments

Recommended Solution: The Conference recommends...:

1. Approval of the Unattended Food Establishment Committee document titled *Guidance Document for Unattended Food Establishments* (attached to the Issue titled: Report - Unattended Food Establishment Committee); and
2. Posting the approved document in PDF and editable format on the Conference for Food Protection website.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-015

Council Recommendation:	Accepted as Submitted	<u> X </u>	Accepted as Amended	<u> </u>	No Action	<u> </u>
Delegate Action:	Accepted	<u> </u>	Rejected	<u> </u>		

All information above the line is for conference use only.

Title:

UFE 3 - Re-create the Unattended Food Establishment Committee

Recommended Solution: The Conference recommends...:

re-creating the Unattended Food Establishment Committee to complete the following charges:

1. Develop recommendations on how the FDA Food Code addresses Unattended Food Establishments;
2. Continue to review the "Guidance Document for Unattended Food Establishments" and any existing guidance from FDA and others to update the CFP guidance document that could assist states when addressing the need to have alternative protective provisions in place when approving a waiver or variance for entities that do not meet section 2-101.11 and 2-103.11 of the 2013 Food Code; and
3. Present their findings at the 2018 CFP Biennial Meeting.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-017

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended _____	No Action <u>X</u>
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Revised Term for Animal Foods

Recommended Solution: The Conference recommends...:

no action. This Issue is adequately addressed in the 2013 Food Code under the definition for "food" in 1-201.10.

*It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name
or a commercial proprietary process.*

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-018

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended _____	No Action <u>X</u>
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Defining Food Establishments—Amend Section 1-201.10(B)

Recommended Solution: The Conference recommends...:

no action because they are low risk establishments, thus representing a minimum hazard.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-019

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended _____	No Action	<u>X</u>
Delegate Action:	Accepted _____	Rejected _____		

All information above the line is for conference use only.

Title:

Clean in place (CIP) definition

Recommended Solution: The Conference recommends...:

no action since this Issue is already adequately addressed in the 2013 Food Code section 1-201.10.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-020

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended _____	No Action <u> X </u>
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Add a definition for In-place cleaning (IPC)

Recommended Solution: The Conference recommends...:

no action. This Issue is adequately addressed within the definition of CIP in the 2013 Food Code section 1-201.10.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-021

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended _____	No Action <u> X </u>
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Change abbreviation for CIP to CSIP (clean and sanitize in place)

Recommended Solution: The Conference recommends...:

no action. This Issue is adequately addressed within the definition of CIP in the 2013 Food Code section 1-201.10.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-022

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended <u> X </u>	No Action _____
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Update the definition of Vending Machines

Recommended Solution: The Conference recommends...:

a letter be sent to the FDA requesting the 2013 Food Code be amended as follows
(language to be added is underlined):

Section 1-201.10

"Vending machine" means a self-service device that, upon insertion of a coin, paper currency, token, card, or key, or upon completion of an electronic transaction or by optional manual operation, dispenses unit servings of FOOD in bulk or in packages without the necessity of replenishing the device between each vending operation.

*It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name
or a commercial proprietary process.*

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-023

Council Recommendation:	Accepted as Submitted	<u>X</u>	Accepted as Amended	_____	No Action	_____
Delegate Action:	Accepted	_____	Rejected	_____		

All information above the line is for conference use only.

Title:

Shellfish Retail Record Keeping

Recommended Solution: The Conference recommends...:

that a letter be sent to FDA recommending:

1) Modification of Section 3-203.12(A) of the 2013 FDA Food Code as indicated below from a Priority Foundation to a Priority Violation (language to be added is underlined; language to be deleted is in strikethrough format).

3-203.12 Shellstock, Maintaining Identification.

(A) Except as specified under Subparagraph (C) (2) of this section, SHELLSTOCK tags or labels shall remain attached to the container in which the SHELLSTOCK are received until the container is empty. ~~¶¶~~

2) The FDA begin discussions with the ISSC and Conference for Food Protection to identify steps that can be taken to enhance implementation and enforcement of shellfish record keeping at retail establishments.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-024

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended <u> X </u>	No Action _____
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Alignment of the Food Code with the FDA Juice HACCP Retail Definition

Recommended Solution: The Conference recommends...:

that a letter be sent to FDA requesting:

- 1) Clarification of the retail exemption in 21 CFR 120.3.
- 2) Definition of distribution and sales to other business entities in the context of Juice HACCP and the retail exemption.
- 3) Determination if changes are needed to the Juice HACCP FAQ guidance documents, the Food Code and/or 21 CFR 120.3 Juice HACCP.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-025

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended _____	No Action <u> X </u>
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Amend Food Code – Nutrition Labeling of Standard Menu Items in Restaurants

Recommended Solution: The Conference recommends...:

no action because it is premature to enforce this issue until guidance documents have been provided from the FDA regarding menu labeling.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-026

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended <u> X </u>	No Action _____
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Frozen Foods Maintained Frozen

Recommended Solution: The Conference recommends...:

a letter be sent to the FDA requesting the 2013 Food Code be amended as follows
(language to be added is underlined; language to be deleted is in strikethrough format):

Section 3-202.11

(E) TIME/TEMPERATURE CONTROL FOR SAFETY-A-FOOD that is labeled frozen and shipped frozen by a FOOD PROCESSING PLANT shall be received frozen. Pf

and

Section 3-501.11

Stored frozen TIME/TEMPERATURE CONTROL FOR SAFETY FOODS shall be maintained frozen.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-028

Council Recommendation:	Accepted as Submitted	<u> X </u>	Accepted as Amended	<u> </u>	No Action	<u> </u>
Delegate Action:	Accepted	<u> </u>	Rejected	<u> </u>		

All information above the line is for conference use only.

Title:

Amend Returned Food and Re-Service of Food

Recommended Solution: The Conference recommends...:

that a letter be sent to FDA requesting an interpretation that clarifies/explains Section 3-306.14(A) of the 2013 Food Code and allows for return of food that is immediately served to a specific consumer back to the same consumer after further cooking. The letter shall also request that FDA post their final interpretation document to the FDA Food Code Reference System.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-029

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended _____	No Action <u> X </u>
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Labeling for Food Allergen Cross-Contact

Recommended Solution: The Conference recommends...:

no action because this Issue is addressed in Food Code section 3-602.11(B)(5). The advisory-like statements, such as the recommended solution, are not suitable to focus on the root cause.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-030

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended _____	No Action <u> X </u>
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Documenting Food Allergy Labeling Violations

Recommended Solution: The Conference recommends...:

no action.

Food Code Section 8-403.10(B)(3) already covers this by stating that nonconformance with priority or priority foundation items shall be documented, and 3-602.11(B)(5) is a priority foundation item.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-031

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended _____	No Action <u>X</u>
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Harmonizing a Food Code Labeling Requirement w/ a CFR Labeling Requirement

Recommended Solution: The Conference recommends...:

no action because retail food establishments are manufacturing more food items that are removed from the establishment. Therefore the need to have the location information is necessary for recalls and tracebacks.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-032

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended _____	No Action <u>X</u>
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Proposed Revision to Food Code Section 3-401.14, Non-Continuous cooking

Recommended Solution: The Conference recommends...:

no action because the submitter withdrew the issue.

*It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name
or a commercial proprietary process.*

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-033

Council Recommendation:	Accepted as Submitted	<u> X </u>	Accepted as Amended	<u> </u>	No Action	<u> </u>
Delegate Action:	Accepted	<u> </u>	Rejected	<u> </u>		

All information above the line is for conference use only.

Title:

Thawing 3-501.13

Recommended Solution: The Conference recommends...:

a letter be sent to the FDA requesting the 2013 Food Code be amended as follows
(language to be added is underlined):

3-501.13 Thawing.

Except as specified in ¶ (D) of this section, potentially hazardous food (time/temperature control for safety food) shall be thawed:

- (A) Under refrigeration that maintains the food temperature at 5°C (41°F) or less^{Pf}; or
- (B) Completely submerged under running water:
 - (1) At a water temperature of 21°C (70°F) or below^{Pf},
 - (2) With sufficient water velocity to agitate and float off loose particles in an overflow^{Pf}, and
 - (3) For a period of time that does not allow thawed portions of ready-to-eat food to rise above 5°C (41°F)^{Pf}, or
 - (4) For a period of time that does not allow thawed portions of a raw animal food requiring cooking as specified under ¶ 3-401.11(A) or (B) to be above 5°C (41°F), for more than 4 hours including:
 - (a) The time the food is exposed to the running water and the time needed for preparation for cooking^{Pf}, or
 - (b) The time it takes under refrigeration to lower the food temperature to 5°C (41°F)^{Pf};

(C) As part of a cooking process if the food that is frozen is: (1) Cooked as specified under ¶ 3-401.11(A) or (B) or § 3-401.12^{Pf}, or

(2) Thawed in a microwave oven and immediately transferred to conventional cooking equipment, with no interruption in the process^{Pf}; or

(D) *Using any procedure if a portion of frozen ready-to-eat food is thawed and prepared for immediate service in response to an individual consumer's order.*

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-034

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended <u> X </u>	No Action _____
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Interpretation of Food Code Section 3-501.17 (A) & (B)

Recommended Solution: The Conference recommends...:

that a letter be sent to the FDA requesting an interpretation that clarifies/explains the terms "date or day" in Section 3-501.17 (A) & (B) of the 2013 Food Code with respect to the protocols for Date Marking. The Conference further requests that that the final interpretation document be posted to the FDA Food Code Reference System.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-035

Council Recommendation:	Accepted as Submitted	<u>X</u>	Accepted as Amended	_____	No Action	_____
Delegate Action:	Accepted	_____	Rejected	_____		

All information above the line is for conference use only.

Title:

Missing reference in 2013 FDA Food Code Section 3-501.19(A)(1)(a)

Recommended Solution: The Conference recommends...:

that a letter be sent to the FDA requesting the 2013 Food Code be amended as follows (language to be added is underlined; language to be deleted is in strikethrough format):

3-501.19 Time as a Public Health Control.

(A) Except as specified under ¶ (D) of this section, if time without temperature control is used as the public health control for a working supply of TIME/TEMPERATURE CONTROL FOR SAFETY FOOD before cooking, or for READY-TO-EAT TIME/TEMPERATURE CONTROL FOR SAFETY FOOD that is displayed or held for sale or service:

(1) Written procedures shall be prepared in advance, maintained in the FOOD ESTABLISHMENT and made available to the REGULATORY AUTHORITY upon request that specify: ^{Pf}

(a) Methods of compliance with Subparagraphs (B)(1)-(~~34~~) or (C)(1)-(5) of this section; ^{Pf}

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-036

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended <u> X </u>	No Action _____
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Clarifying Date Marking Disposition

Recommended Solution: The Conference recommends...:

a letter be sent to the FDA requesting the 2013 Food Code be amended as follows
(language to be deleted is in strikethrough format):

3-501.18 Ready-to-Eat, Time/Temperature Control for Safety Food, Disposition.

(A) A FOOD specified in ¶ 3-501.17(A) or (B) shall be discarded if it:

(3) Is ~~appropriately~~ inappropriately marked with a date or day that exceeds a temperature and time combination as specified in ¶ 3-501.17(A). ^P

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-037

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended _____	No Action <u> X </u>
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Amend Food Code - Additional Requirements for Consumer Advisories

Recommended Solution: The Conference recommends...:

no action for the following reasons:

- addressed in FDA Food Code section 3-401.11 Raw Animal Foods
- addressed in FDA Food Code section 2-103.11(I) Person in Charge
- addressed in FDA Food Code section 2-102.11(C)(5) Demonstration

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-038

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended <u> X </u>	No Action _____
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Raw Animal Foods – Consumer Advisory

Recommended Solution: The Conference recommends...:

a letter be sent to FDA, USDA, and the CDC requesting focus groups be conducted to reevaluate consumer advisory language and methodology to determine what is meaningful to the consumer. Report back the findings to the CFP at the next biennial meeting.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-039

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended <u> X </u>	No Action _____
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Addition of new Food Code section: Grinding Logs

Recommended Solution: The Conference recommends...:

a letter be sent to USDA FSIS requesting:

1. Training be developed and provided to state and local retail regulators on the grinding log rule and public health reasons, preferably available online.
2. Provide the Conference for Food Protection with a detailed strategy of its plan for enforcing the regulation including answers:
 - a. Discussion of the role of state and local regulators in enforcing grinding log rule.
 - b. Approach for state and local regulators to report potential violations of the grinding log rule to USDA FSIS including either a national reporting line or list to whom each state should refer complaints.
 - c. Discussion of how funding will be provided to state and local regulators in enforcing grinding logs.
 - d. Strategy for outreach and training to state and local regulators in enforcing grinding logs.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-040

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended _____	No Action <u> X </u>
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

FOOD guard criteria comprise a CORE item, not a PRIORITY ITEM.

Recommended Solution: The Conference recommends...:

no action due to insufficient data to take this action.

*It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name
or a commercial proprietary process.*

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-041

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended _____	No Action <u> X </u>
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Food equipment cleanability and design

Recommended Solution: The Conference recommends...:

no action on the basis that investigation on this issue will be addressed in the charges of the newly formed Clean In Place committee.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-042

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended <u> X </u>	No Action _____
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Towel Drying Exception For Equipment Removed From High-Temp Dish Machines

Recommended Solution: The Conference recommends...:

a letter be sent to the FDA requesting they provide clarification in the Annex and the 2013 Food Code sections 4-901.11 and 4-903.11 to allow towel drying for high temperature dish machines.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-043

Council	Accepted as	Accepted as	
Recommendation:	Submitted _____	Amended _____	No Action <u>X</u>
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Harmonizing Direct Drain Connection Allowances with Plumbing Codes

Recommended Solution: The Conference recommends...:

no action because the Issue is already addressed in 2013 Food Code section 5-402.11 (D).

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-044

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended _____	No Action <u>X</u>
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Hot Water Provided at Service Sink

Recommended Solution: The Conference recommends...:

no action because the Issue is adequately addressed in the 2013 Food Code section 5-501.18

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-045

Council	Accepted as	Accepted as	
Recommendation:	Submitted _____	Amended	<u> X </u> No Action _____
Delegate Action:	Accepted _____	Rejected	_____

All information above the line is for conference use only.

Title:

Consolidating Chemical Storage Provisions in the Food Code

Recommended Solution: The Conference recommends...:

a letter be sent to the FDA to consider reviewing and consolidating Sections 7-201.11 and 7-301.11 of the 2013 Food Code.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-046

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended _____	No Action <u> X </u>
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Removing the Reference to Restricted Use Pesticides in 7-202.12(B)(2)

Recommended Solution: The Conference recommends...:

no action because it is already addressed in the 2013 Food Code section 7-202.12.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-047

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended <u> X </u>	No Action _____
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Temporary Food Establishment Inspection Intervals

Recommended Solution: The Conference recommends...:

a letter be sent to the FDA requesting an interpretation if an inspection is needed prior to issuing a permit as stated in Food Code section 8-203.10, and during operation of temporary food establishments as stated in section 8-401.10.

The Conference also recommends that the FDA post their interpretation on the Food Code reference system.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 I-048

Council Recommendation:	Accepted as Submitted _____	Accepted as Amended _____	No Action <u> X </u>
Delegate Action:	Accepted _____	Rejected _____	

All information above the line is for conference use only.

Title:

Inclusion of Inspection Result Posting in Food Code

Recommended Solution: The Conference recommends...:

no action because the Issue is adequately addressed in the 2013 Food Code sections 8-403.50 and 8-304.11(K) Responsibilities of the Permit Holder, that allows flexibility to ensure full information on findings are provided to the consumer.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.

**Conference for Food Protection
2016 Issue Form**

Issue: 2016 II-025

Council Recommendation:	Accepted as Submitted	<u> X </u>	Accepted as Amended	<u> </u>	No Action	<u> </u>
Delegate Action:	Accepted	<u> </u>	Rejected	<u> </u>		

All information above the line is for conference use only.

Title:

Mandatory Food Protection Manager Certification for Persons in Charge

Recommended Solution: The Conference recommends...:

that a letter be sent to the FDA requesting that the 2013 FDA Food Code be modified as follows:

1. Requiring that the Person in Charge be a certified food protection manager who has passed a test that is part of an accredited program, as defined by the FDA Food Code.
2. Provide an exception to requiring the Person in Charge to be a certified food protection manager if the regulatory authority deems the establishment to pose minimal risk of causing or contributing to foodborne illness either at certain times of operation or based on the nature of food preparation.

It is the policy of the Conference for Food Protection to not accept Issues that would endorse a brand name or a commercial proprietary process.