

Patrick Wouters –
Cargill and VP EHEDG
May - 2017

EHEDG/3A - Hygienic Engineering and Design: Value for Food Processors

AGENDA

- Importance of hygienic engineering and design in food safety management at Cargill
- Role EHEDG and 3-A Standards Inc.
- EHEDG news update

Cargill ...our diverse stakeholders

Customers
Suppliers
Consumers
Candidates
Investors

Governments
Employees
NGOs
Communities

Cargill[®]

Our Purpose:

To be the leader in nourishing the world in a safe, responsible and sustainable way.

Our Vision:

To be the most trusted partner in agriculture, food and nutrition.

With
150,000
employees

Located in
70
countries

Speaking
65+
languages

And
151
years of experience

Markets we serve

Why Hygienic Design?

Hygienic Design – Key to Ensure Food Safety by Design

Purpose of Hygienic Design

Various types of production processes **Open - Dry - Wet - Closed**

Deliberate application of design measures to minimise risk of contamination by **biological**, **chemical** and **physical** hazards.

Design requirements must be established on risk based decisions.

More Reasons for Hygienic Design

BESIDES MANAGING FOOD SAFETY HAZARDS

- Prevention of product quality issues
- Equipment reliability - maximising production time and reduced life cycle costs
- Process and occupational safety
- Sustainable operations
- Regulatory compliance

Hygienic Design as Best Available Technique (BAT) in EU

ENVIRONMENT

European Commission

European Commission > Environment > Industry > Industrial emissions > Directive >

Home About us Policies Funding Legal compliance News & outreach

Industrial Emissions

European Pollutant Release and Transfer Register (E-PRTR)

Industrial Emissions Directive (IED)

Legislation

Transposition

Implementation

FAQ

IED Chapter III - Large Combustion Plants (LCP)

Medium Combustion Plants (MCP)

Petrol storage & distribution

Studies

Links

The Industrial Emissions Directive

Summary of Directive 2010/75/EU on industrial emissions (Integrated pollution prevention and control)

Industrial production processes and their emissions of air pollutant

Directive 2010/75/EU of the European Parliament and of the Council of November 2010. It is based on a IPPC (Directive) following an extension to be transposed by Member States.

The IED aims to achieve a high level of industrial emissions across 50,000 installations undertaking with a permit (granted by the authorities) the principles and provisions of the IED.

The IED is based on several pillars:

1. The integrated approach to industrial emissions, covering e.g. emission prevention of accidents, and
2. The permit conditions including the definition of BAT and the

ECO DHY BAT

Life

LIFE12ENV/ES/001070

INICIO ECODHYBAT CONSORCIO EMPRESAS DOCUMENTOS CONTACTO

Eco-diseño higiénico para equipos de procesamiento de alimentos

Proyecto ECODHYBAT - Ecodiseño higiénico para equipos de procesamiento de alimentos

REDUCCIÓN DEL CONSUMO DE AGUA 30-40%

ECO DHY BAT

El Proyecto objetivo higiénico de las instalaciones de limpieza a media escala son absolutamente seguras y mantienen la seguridad del proceso, impacto ambiental y energía residual.

Hygienic design mentioned in new 2017 draft Reference document on BAT for sustainable operations

Best Available Techniques (BAT) Reference Document in the Food, Drink and Milk Industries

Colour code:

Black: Text from the original FDM BREF (August 2006)

Red: Updated and new text proposed for the first draft of the revised FDM BREF. The text highlighted in yellow will not

Industrial Emissions Directive 2010/75/EU (Integrated Pollution Prevention and Control)

JOINT RESEARCH CENTRE

Directorate B – Growth and Innovation

Circular Economy and Industrial Leadership Unit

How do I achieve Hygienic Design?

For new or upgrading legacy food manufacturing plants

Risk-Based Designs

- To avoid **under** design to prevent Food Safety scares
- To avoid **over** design to prevent spending too much money and complexity in operating plant

Multiple skills and capabilities are required to determine **what is right** for specific manufacturing process and associated risks.

Cargill's zoning model and Manufacturing Technology packages aim to support (together with HACCP) how to determine what is needed in a systematic way.

What else.....

Industrial Collaboration is Important

Industrial collaboration

- EHEDG / 3A important partners in **setting minimum requirements** and defining guidelines and solutions for hygienic design
- EHEDG / 3A **guidelines**, provide basis for hygienic building, process, equipment, and utility design
- EHEDG / 3A **certification schemes** providing guidance in choosing hygienic equipment and components
- EHEDG / 3A Working Groups, perfect occasion to **exchange knowledge and experience** with experts and to come to industrial best practice guidelines for hygienic design to ensure food safety and quality

HD Capability Building

Of critical importance that various functions have right HD capabilities

Project Manager

Maintenance Engineer

QA Manager

Project Engineer

Mechanical Engineer

Auditor

Process Engineer

Both

and

provide an important contribution
in this

EHEDG Update

Advance Position of EHEDG in Food Safety/Quality Management

Membership Development - Continuous Increase!

Global Network

- The “Big 50” global member companies
- 80% equipment & machinery manufacturers and 20% food producers
- Established in 31 geographical regions including 17 EU countries

A global network

Existing Regional Sections Europe (22)

Armenia
Austria
Belgium
Croatia
Czech Republic
Denmark
France
Germany
Italy
Lithuania
Macedonia
Netherlands
Nordic (FI, NO, SE)
Poland
Romania
Russia
Serbia
Spain
Switzerland
Turkey
UK & Ireland
Ukraine

A global network

Existing Regional Sections America (4) & Asia (5)

The Core Product Portfolio

	Guideline Development	Equipment Certification	Training & Education
To date	Published: 43	Valid certificates: 512	Authorized trainers: 30
2017	Active working groups: 21	Expected certificates: 30	Advanced training courses: 25

EHEDG Working Groups

Active:

- Air Handling (Update of Doc. 30)**
- Bakery Equipment
- Cleaning in Place
- Cleaning Validation *
- Cleaning & Disinfection
- Dry Materials Handling
- Fish Processing
- Food Refrigeration*
- Foreign Bodies
- Heat Treatment (Update of Doc. 1 and 6)*
- Hygienic Systems Integration*
- Hygienic Design Principles (Update of Doc. 8)*
- Materials of Construction in Contact with Food (update of Doc. 32)*
- Mechanical Seals*
- Seals
- Sensors*
- Tank Cleaning
- Test Methods
- Training & Education
- Valves*
- Water Management
- Welding**

Projected:

- Meat Processing

* = Update of existing documents

** = Draft under final review / subject to publication

Today: > 400 voluntary experts actively involved in 21 Working Groups

EHEDG in summary

- Strong product portfolio and expertise with global presence specialised on food industry
- Unique and reliable equipment certification program to ensure that equipment is cleanable by design
- Procedures to improve quality of pre-requisite programs which are fundamental to ensure right safety and quality of products every day
- Provide a unique international stakeholder platform for collaboration, knowledge exchange and networking

EHEDG is committed

- **Develop competencies and capacity building in hygienic design and engineering to support food safety and quality management**
- **Manage costs, sustainability and improving operational efficiency**

Global Information Channel – New Look

www.ehedg.org

You are welcome to join us!

Online Registration:
www.ehedg.org > Membership > Company Membership or
> Institute Membership

Thank You!

More **INFORMATION**

www.ehedg.org