

Food Safety Fact Sheet

Physical Hazards

INTRODUCTION

There are three types of hazards that can cause a food to be unsafe: physical hazards, biological hazards, and chemical hazards. School nutrition employees have the responsibility to identify and minimize hazards in the food they serve.

HERE ARE THE FACTS

Physical hazards occur when a foreign object gets into food accidentally, or natural objects are left in food. Physical hazards can get into food by contamination or poor procedure practices throughout the food chain. Physical contaminants include dirt, hair, nail polish flakes, insects, broken glass, nails, staples, plastic fragments, bones, or bits of packaging.

APPLICATION

Follow written Standard Operating Procedures to minimize risks of physical hazards.

- Wear hair restraints such as hairnets, hats, or caps to minimize the opportunity for hair to fall into food.
- Do not wear nail polish or artificial nails. Polish can flake off and fall into food, and artificial nails can come loose and fall into food.
- Do not wear rings with stones or earrings that could fall into food.

Pay special attention to the food during preparation to identify physical contaminants.

- Take care to remove and discard all packaging from food.
- Remove all bones when deboning chicken or other meats.
- Look for possible contaminants. For example, dry beans must be sorted prior to washing to remove stones that may be there from harvest.
- Remove any toothpicks that might be used in food preparation.

Clean, maintain, and use equipment properly.

- Clean and sanitize equipment and utensils after each use.
- Clean blades of can openers after use to ensure that metal shavings do not accumulate.
- Use only commercial ice scoops when getting ice from an ice machine or portioning ice.
- Place shields on lights.
- Use shatterproof light bulbs.

Have routine pest control maintenance administered by a licensed pest control operator to reduce opportunities for pest contamination in food.

Remember, follow state or local health department requirements.


Physical Hazards cont.

References

U.S. Department of Agriculture, Food and Nutrition Service, & Institute of Child Nutrition. (2015). *Food safety in schools*. University, MS. Author.

U.S. Department of Agriculture, Food and Nutrition Service, & Institute of Child Nutrition. (2016). *HACCP-based standard operating procedures: Personal hygiene*. Retrieved from <http://www.nfsmi.org/ResourceOverview.aspx?ID=75>

U.S. Department of Health and Human Services Public Health Services, Food and Drug Administration. (2013). *FDA food code*. Retrieved from <http://www.fda.gov/food/guidanceregulation/retailfoodprotection/foodcode/ucm374275.htm>

This project has been funded at least in part with Federal funds from the U.S. Department of Agriculture, Food and Nutrition Service through an agreement with Institute of Child Nutrition at The University of Mississippi. The contents of this publication do not necessarily reflect the views or policies of the U.S. Department of Agriculture, nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. government.

The University of Mississippi is an EEO/AA/TitleVI/Title IX/Section 504/ADA/ADEA Employer.

In accordance with Federal law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, or disability.

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights; Room 326-W, Whitten Building, 1400 Independence Avenue, SW, Washington, DC 20250-9410 or call (202) 720-5964 (voice and TDD). USDA is an equal opportunity provider and employer.

© 2016, Institute of Child Nutrition, The University of Mississippi, School of Applied Sciences

Except as provided below, you may freely use the text and information contained in this document for non-profit or educational use with no cost to the participant for the training providing the following credit is included. These materials may not be incorporated into other websites or textbooks and may not be sold.

Suggested Reference Citation:
Institute of Child Nutrition. (2016). *Physical hazards*. University, MS: Author.

The photographs and images in this document may be owned by third parties and used by The University of Mississippi under a licensing agreement. The University cannot, therefore, grant permission to use these images.