

Welcome to VION Tilburg

Derk Oorburg DVM

derk.oorburg@vionfood.com

Structure

ZLTO / NCB Ontwikkeling ZLTO is a Farmers **Supervisory Board Union with** approximately 18.000 members **VION Executive Board FOOD** Fresh pork, beef and convenience food

VION Tilburg - Company information

Established: 1928 (Municipal)

Activities : Slaughtering and production of fresh beef

Workforce : ± 320 Workers

Area (Build) : 15.000 m2

Capacity : ± 1.200.000 kg/ week

Origin :private company until 2001, take over by Vion

VION Tilburg - Slaughter department

- ■± 2000-2500 cattle / week
- ■± 70 animals / hour
- Arrival animals
- ante mortem & post mortem inspection
- Slaughter from 06:00 till 15:30 hours
- ■1 Shift

VION Tilburg - Deboning / trimming / packing

- ± 12.000 quarters / week
- ■± 6.000 quarters receive from sister company's
- ± 400 quarters / hour deboning and packing
- ■± 70 % vacuum packed
- ± 30 % fresh bulk raw material minced meat / hamburger industry
- Production from 06:00 till 14:30 hours
- ■1 Shift

Market orientation

The Customer and Consumer at the heart of the business

VION Food

Cehave y

METRO Group

Estimated percentage of people aged 20 years or older with diagnosed and undiagnosed diabetes, by age group, United States, 2005–2008

The Year 2020:

40% of our consumers will be YOPIs

- 1. Diversify the shelf
- 2. Increase level of food safety

??

Source: 2005–2008 National Health and Nutrition Examination Survey.

CDC data 2005-2008:

35% of U.S. adults aged 20 years or older had (pre-)diabetes

The global food village Public → Private

White Paper on Food Safety EU January 2000

+

Hygiene package (EU 852, 853 and 854)

Responsibility (chain of) producers

Show performance of food safety control (eg. Food Chain Information)

- 1.Design systems and procedures
- 2.Need for transparent and easy data collection

Quality Standards

Basic principles VION HACCP

- Common basic standards for same type of plants, independent of current activity on global market
- Highest global norms:
 - Codex Alimentarius
 - > EU
 - Third country markets

VION HACCP System

- Basic Hygiene requirements and
- Hazard analysis
 - Own scientific knowledge
 - Literature
 - Scientific advice of public institutes
 - Continuously updated, according to the scientific state of the art
- Process control plan
 - Translation of hazard analysis into process control plan
- Use of most recent scientific knowledge for the Identification and Control of relevant hazards

Hazard Analysis

- List of (potential) hazards
- Risk assessment (severeness x frequency of adverse effect) for men
- Attributive factor of the product under concern

		Frequency (occurrence in end product on consumption)		
,		Low	Medium	High
Severeness	Low	1	2	3
	Medium	2	4	6
,	High	3	6	9

Central Hazard Analysis Beef (HACCP)

From Hazard identification to conclusion on control level

- Based on risk assessment >> conclusions on level of control
 - 1. Relevant hazards (and legal requirement): CCP level
 - 1. Hazards: CP level
 - 1. Less relevant hazards: re-assessment
- Definition of control measures:
 - > CCP's and CP's and most effective place in the process chain,
 - limits, performance criteria, monitoring and verification

VION-HACCP: Pre-requisite program and HACCP

CCP 1 CCP2 fecal **Temperature** contamination **HACCP Standard Sanitation Operation Program** (SSOP) **Before production: During production Pre-SSOP SSOP** monitoring Premonitoring requisite program **Pre-requisite program**

Example: Salmonella Control

Prerequisite programme

- Modern production facilities
- Well trained staff.

CP's:

- > Farm
- > Transport
- > Stall in slaughterhouse
- Hygiene during slaughter and production process

CCP's:

- Faecal contamination
- Product temperature

Monitoring CCP's:

- Inspection of carcasses for faecal contamination
- Temperature checks (endproduct)

BSE control (before 2013)

- Basic requirements
 - Daily SSOP checks by responsible person
 - Weekly SSOP verification checks by other responsible persons
 - Registration at the gate
 - Stabling
 - Labelling of carcasses
 - Decapitation
 - BSE sampling
 - SRM removal
 - Batch wise storage
 - Release after test result
 - CCP control
 - Faecal contamination
 - Removal of SRM
 - 5 carcasses at each monitoring

BSE protocol

- Agreement between NVWA and VION Tilburg
- Subjects
 - I&R check at entrance
 - Sorting of animals in stables
 - Hygienic slaughtering
 - Equipment at sampling place
 - Sampling
 - Identification
 - Batch definition
 - carcass and labelling
 - Hides
 - Head
 - Organs

- SRM removal
- Blockage
 - For the different categories
- Corrective actions
 - I&R
 - Incorrect sample
- > Test results
 - Positive
 - Inconclusive
 - negative

BSE testing (only if necessary)

- Sampling with spoon via Foramen Occipitale
- Earmark for identification with sample
- Tested at approved lab (CCL Veghel) (Prionics Check PrioSTRIP)
- Lab report to NVWA
- NVWA sends message to VION Tilburg
- Blocked slaughter batch is released for further production.

PASSION FOR BETTER FOOD