	R/P
	Item
	Control Point
	Level
	Compliance Criteria / Guidance Notes

Standards regarding Food Safety and Food Hygiene of Regulated Agricultural Products of Plant Origin destined for Export.
- as stipulated under 4(3)(a)(ii) of the Agricultural Products Standards Act 119 of 1990, and promulgated in notice R707 of 13 May 2005.

FBO Type: Off-Farm Produce Handling

Revision 2 of October 2008
Implementation date: 01 August 2008
COMPLIANCE CRITERIA, NOTES AND MANAGEMENT AIDS.
Scope: Packing and associated cold storage facilities, handling regulated agricultural products of plant origin destined for export, and which originate from more than one farm.

	NOTES AND MANAGEMENT AIDS

	#1
	REGISTRATION

PPECB would confirm the registration status of a Food Business Operator and establishment(s) before arranging an audit.

	#1.1
	Have relevant establishments been registered with the Department of Agriculture and FBO Codes allocated?

	The Food Hygiene and Food Safety Standard issued under the APS Act [Agricultural Product Standards Act, 1990 (Act No. 119 of 1990)] specifies that a Food Business Operator (FBO) must register establishments that handle products of plant origin that are destined for export.

Each registered establishment is allocated a FBO Code.

The FBO is responsible for keeping registrations and details associated with the FBO Code up to date.

Details relating to FBO registrations are available on the Department of Agriculture website, www.nda.agric.za in “Regulatory and Other Services: Quality Assurance and Food Safety” section.

	#1.2
	Have food products produced by an establishment been registered for and identified with that establishment?
	A FBO must identify food products produced by each establishment. The food products are associated with the relevant FBO Code.

The FBO is responsible for keeping details relating to food products up-to-date.

	#1.3
	Have FBOs registered for special market programmes?

· Food safety checklists do not address special market programmes and phytosanitary requirements in detail.
· Relevant remarks are highlighted as illustrated.
	An establishment would need a FBO Code before registering for a special market programme.

Each special market programme requires a separate application.

Special market programmes may require that sub-units within an establishment (e.g. an orchard or cold room) are identified. Relevant documentation and records would include the identity of the sub-unit.

Details relating to special market programmes are available on the Department of Agriculture website, www.nda.agric.za in “Regulatory and Other Services: National Plant Protection Organisation” section.

	#2
	CERTIFICATION

PPECB would confirm the certification status of a Food Business Operator and establishment(s) before arranging an audit.

	#2.1
	Has a FBO (establishment) been certified as complying with a standard such as Globalgap, Nature’s Choice, HACCP or BRC etc.?
	PPECB establishes the priority and frequency of audits based on the risk profile of a FBO (establishment).

A FBO (establishment) that is certified as complying with a recognized standard would usually be considered to be a relatively lower risk than a FBO (establishment) that has no certification. (See the low risk profile on the DoA website)

	NOTES AND MANAGEMENT AIDS

	#3.
	RECORD KEEPING FOR FOOD SAFETY PURPOSES

	
	Records provide evidence of diligent operations and compliance with requirements and, in the event of something going wrong, may be vital to investigations and consequential actions such as product withdrawals.

The FBO (establishment) is responsible for implementing a suitable record keeping system.

As illustrations of statement of requirements:
· The Food Hygiene and Food Safety Standard issued under the APS Act [Agricultural Product Standards Act, 1990 (Act No. 119 of 1990)] requires a primary production food business operator to:

· Establish a record system for each field, orchard or greenhouse to provide a permanent record of activities undertaken at those locations;

· Establish a visual identification or reference system for each field, orchard or greenhouse;

· Keep records or documentation containing the following relevant information for at least 2 years:

· Suppliers of agricultural inputs and lot numbers of agricultural inputs;

· Irrigation practices;

· The correct and applicable use of plant protection products and fertilizers;

· The proper treatment of manure or biosolids or organic fertilizers;

· Cleaning and waste disposal programmes; and

· The results of analyses carried out on samples taken of products or of other analysis made with regard to:

· Plant protection products;

· Water quality;

· Soil contamination.

· Quality Standards and Food Hygiene and Food Safety Standards issued under the APS Act [Agricultural Product Standards Act, 1990 (Act No. 119 of 1990)] specify that, for traceability purposes, food business operators should keep adequate records which allow them to identify the suppliers of ingredients and food products used in their operations, as well as food businesses supplied with products.

Requirements relating to records are specified in the food safety checklist questions and compliance criteria, and highlighted by a “R”.
Requirements relating to physical evidence are specified in the food safety checklist questions and compliance criteria, and highlighted by “P”
· Records may not always be available at the point of operations during the audit e.g. were record sheets to be processed in the administration or information services department. Nevertheless, operational management and staff should know where all relevant records would be held, and the auditor should have access to the records requested during an audit.
· Historic records would usually not be examined during a food safety audit.

It would be good practice for the FBO (establishment) and operational management and staff to review the findings of a food safety audit with regard to the quality and availability of records in each aspect of operation assessed by answering under each section of this checklist whether the records requested during the audit were available, and where there are any specific considerations to be noted or actions required.

	NOTES AND MANAGEMENT AIDS

	Records summary/review worksheet – Off farm produce handling (This document is not audited.)

	Section 1
	TRACEABILITY

· Are records requested during the audit available?
· Are any specific considerations to be noted or actions required?
	

	Section 2
	HACCP PRINCIPLES
· Are records requested during the audit available?
· Are any specific considerations to be noted or actions required?
	

	Section 3
	LOCATION AND STRUCTURE OF PACKHOUSE
· Are records requested during the audit available?
· Are any specific considerations to be noted or actions required?
	

	Section 4
	WATER SUPPLY
· Are records requested during the audit available?
· Are any specific considerations to be noted or actions required?
	

	Section 5
	DRAINAGE AND WASTE DISPOSAL
· Are records requested during the audit available?
· Are any specific considerations to be noted or actions required?
	

	Section 6
	PERSONAL HYGIENE
· Are records requested during the audit available?
· Are any specific considerations to be noted or actions required?
	

	Section 7
	STORAGE (CLEANING CHEMICALS, POST HARVEST CHEMICALS)
· Are records requested during the audit available?
· Are any specific considerations to be noted or actions required?
	

	Section 8
	FOOD CONTROL AND MONITORING EQUIPMENT
· Are records requested during the audit available?
· Are any specific considerations to be noted or actions required?
	

	Section 9
	POST HARVEST CHEMICAL TREATMENTS (WHERE APPLICABLE)
· Are records requested during the audit available?
· Are any specific considerations to be noted or actions required?
	

	Section 10
	FACILITY MAINTENANCE, CLEANING AND PEST CONTROL
· Are records requested during the audit available?
· Are any specific considerations to be noted or actions required?
	

	Section 11
	MANAGING PRODUCT WITHDRAWALS

· Are records requested during the audit available?
· Are any specific considerations to be noted or actions required?
	

	NOTES AND MANAGEMENT AIDS

	#4.
	MANAGING WITHDRAWALS

	
	Quality Standards and Food Hygiene and Food Safety Standards issued under the APS Act hold producers, packhouses and exporters responsible for establishing traceability of products at all stages of production, packing, handling and distribution and – with relevant FBOs - for withdrawing products that present a serious risk to the health of consumers.

The Codex Alimentarius “Principles And Guidelines For The Exchange Of Information In Food Safety Emergency Situations” (CAC/GL 19-1995, Rev. 1-2004) provides guidance for use by national governments and regional economic integration organizations for the exchange of information in food safety emergency situations. These Principles and Guidelines apply to situations where the competent authorities in either the importing and/or exporting countries become aware of a food safety emergency situation, and communication of the information and risks surrounding the emergency situation must be undertaken.

Each country should designate a primary official contact point for food safety emergency situations, which can act as the national focal point for information exchange in such situations

The following food safety authorities may play a key role in the event of any significant food safety alert, incident and action involving produce exported or destined for export.
Department of Health

National Department of Agriculture

Directorate: Food Control

Directorate: Food Safety and Quality Assurance
Mr AWJ Pretorius
Mr. Boitshoko Ntshabele
Pretoria
Agricultural Place, Room LA FF:09
Tel: (012) 312 0185
20 Beatrix Street

Fax: (012) 312 3180
PRETORIA

E-mail: pretoa@health.gov.za
Tel: (012) 319 7000

Fax: (012) 319 6764

E-mail: DFSQA@nda.agric.za

	CHECKLIST AND COMPLIANCE CRITERIA – Off farm produce handling (AUDITED)

	R/P
	Item
	Control Point
	Level
	Compliance Criteria / Guidance Notes

	1.
	TRACEABILITY

	1.1
	Is product traceable at the off-farm pack house?

	R/P
	1.1.1
	Is product that is received identified?
	MAJOR
	Record the products received at the pack house.

· Product identity e.g. product type and cultivar

· Holder-Containers, where applicable
· Quantity (mass or amount of units, where applicable)

· Date received (Time – where applicable)
· Orchard/Field
	 Different farms and contracted transporters may deliver products to the off-farm pack house in an unplanned and unpredicted sequence.

	R/P
	1.1.2
	Is the source of the product received (i.e. the “sender” of the product) identified?
	MAJOR
	Record the source (sender) of the product received.

· Farm FBO Code

· Sub-farm unit (Orchards/fields/tunnels etc., when available)

· Name and address

· Details of the transport that delivered the product (where applicable).
	Full traceability requires that the source (sender) of the product be recorded, whether or not the source (sender) is a registered FBO.

	R/P
	1.1.3
	Is product traceable within the pack house?
	MAJOR
	Record all movements of products
· What product
· From-location / time (as appropriate)
· To-location / time (as appropriate)
	A phytosanitary protocol may require that product from a source that is certified free from a pest is separated throughout handling and packing from that harvested from uncertified sources.

	
	
	
	
	Record each new product or constitution of product that is created at the pack house (punnets or packed fruit or bags)

· Raw materials / identification (e.g. loose produce, including batch number if appropriate)

· Mixes of products (e.g. when products from several farms are pooled before post-harvest treatment).
· Finished product identification (including batch number if appropriate)

· Timing
	Rejected product and waste should be identified.

It is important to record changes in constitution, as the newly constituted item would be the trackable item from the pack house forward.

The pack house identity (FBO Code) would serve as the source of new or consolidated products where the original farm identity is lost (e.g. when produce from several farms is packed in a single carton).

	1.2
	Are products that leave the pack house trackable to the next entity?

	R/P
	1.2.1
	Is the off-farm pack house identified as the “sender” of the product?
	MAJOR
	Record the pack house identity (FBO Code) as the sender of the product.
	

	R/P
	1.2.2
	Is the product that leaves the pack house identified?
	MAJOR
	Record the identities of products that leave the pack house

· Product identity and description in accordance with marking requirements

· Batch identification (where applicable)
· Containers or constitution (e.g. pallets)

· Item identities (if appropriate) (e.g. pallet numbers)
	Full traceability requires that all products be identified and traceable, including those that is diverted from the export chain to the local market and industrial processing, or for waste.

Consider the minimum information to be recorded about products diverted from the export chain.

	R/P
	1.2.3
	Is the next receiver in the supply chain identified?
	MAJOR
	Record the identity of the next receiving entity

· FBO Code of e.g. off farm pack house (depot), cold store, processor, transporter, port terminal etc. AND/OR Name and address of receiving entity.

· Transporter FBO Code and vehicle details.
	Full traceability, and the ability to support recalls or withdrawals, would require all recipients to be recorded, whether or not registered FBOs.

	2.
	HACCP PRINCIPLES

	R
	2.1
	Is a document available to indicate that a hazard analysis of the process in the pack house has been done taking into consideration biological, chemical and physical hazards, and if a hazard was identified that is not addressed by the measures indicated in this checklist, were appropriate control points implemented to control the hazard?
	MAJOR
	Refer to HACCP Guidelines / Industry where available.
Packhouses must demonstrate that producers supplying the packhouse have observed the pre-harvest intervals for crop protection products applied to the crops, through the use of clear documented procedure such as crop protection product application records and crop harvest dates from the treated locations.

	3.
	LOCATION AND STRUCTURE OF PACKHOUSE

	P
	3.1
	Is the packhouse not located in an area that poses a threat to food safety?
	MINOR
	Packhouse should not be located in areas where:

-contamination of food may occur by means of environmentally polluted and industrial areas.

-it will be prone to infestations of pests.

	P
	3.2
	Is the intake and dispatch area protected from the environmental factors (rain, dust etc.) and bird droppings?
	MINOR
	Preferably no loading must take place during unfavourable weather. In such cases the product must be suitably protected.

	P/R
	3.3
	Before loading, are procedures in place to, check the condition of transport / insulated or covered transport?
	MINOR
	

	4.
	WATER SUPPLY

	R
	4.1
	Is the water used for sanitation and processing purposes (post-harvest washing, hydro-cooling, ice-cooling) potable, i.e. drinking quality?
	MAJOR
	The water has been declared suitable by the competent authorities and/or within the last 12 months a water analysis has been carried out at the point of entry into the washing machinery.
Annual testing:

Microbial Limits must not exceed the following parameters:

E Coli – not detectable (0)

Thermotolerant faecal Coliforming bacteria – 10/100ml

	R
	4.2
	Where recycled water is used for process purposes, is it treated and maintained in a condition that will not constitute a risk to fresh produce?
	MAJOR
	Annual testing:

Microbial Limits must not exceed the following parameters:

E Coli – not detectable (0)

Thermotolerant faecal Coliforming bacteria – 10/100ml

	5.
	DRAINAGE AND WASTE DISPOSAL

	R/P
	5.1
	Are all waste disposal containers and areas specifically identified, cleaned and maintained?
	MINOR
	Waste disposal containers/areas must be identified and managed to prevent cross-contamination of product.

The area must be routinely cleaned and maintained (removal of waste), and cleaned according to the cleaning schedule.

	P
	5.2
	Is a drainage system provided for efficient disposal of wastewater to prevent the contamination of fresh produce or the potable water source?
	MINOR
	Floors must be designed with i.e. slopes, drainage channels and kept free and clear to ensure drainage.

If the structure does not allow adequate drainage, the cleaning procedure must detail removal of excess water.

	P
	5.3
	Are the grounds in the immediate vicinity of the pack house free of litter, waste and improperly stored garbage, and is grass on the packhouse premises kept short?
	MINOR
	Long grass will harbour pest activity.

	6.
	PERSONAL HYGIENE

	R
	6.1
	Does the packhouse have documented hygiene instructions?
	MAJOR
	The instructions must at least include:

- the need for hand cleaning;

- the covering of skin cuts;

- limitation on smoking, eating and drinking to certain areas;

- notification of any relevant infections or conditions;

- wearing of jewellery

- the use of suitable protective clothing.
It should also be included in a hygiene instruction that staff must report illnesses to management.
The hygiene instructions must be applicable to staff, management, visitors and contractors.

	P
	6.2
	Do workers implement the hygiene instructions for produce handling?
	MAJOR
	There is evidence that the workers are complying with hygiene instructions (Physical observation).

	R
	6.3
	Are workers trained in basic hygiene?
	MINOR
	Evidence of basic hygiene training (content of hygiene instruction) must be available.

Is this training repeated at a set interval (e.g. yearly/seasonally) to refresh personnel about the company’s hygiene requirements.

There is evidence (i.e.: signed attendance registration, external certificates) that the workers have received verbal and documented understandable instructions in the relevant aspects of produce handling hygiene including: personal cleanliness i.e. hand washing, wearing of jewellery and fingernail length and cleaning etc. clothing cleanliness, personal behaviour, i.e. no smoking, spitting, eating, chewing, perfumes, etc.).

	P
	6.4
	Do workers have access to first-aid facilities?
	MINOR
	Maintained first aid kits and recommendations must be available and accessible in the vicinity of the work. (These kits must as a minimum include bandages, plasters and disinfectant).

	P
	6.5
	Do all workers and visitors wear suitable clean protective clothing?
	MINOR
	Protective clothing: Should cover all personal clothing, without external pockets and buttons.

Head covering: All hair should be contained.

	P
	6.6
	Are adequate, suitable and conveniently located sanitary facilities available?
	MAJOR
	Adequate: Approximately 15 persons to one toilet facility. If number of people exceeds 10, then separate men’s and women’s toilets should be provided.

Suitable: Minimum requirement – pit latrines / long-drop. Lime should be used to neutralize odors and degradate organic material / sludge. When long-drops are used, they should be located at least 50m away from the packhouse facility.

Toilets must not open directly onto the produce handling area unless the door is self-closing. (in the case of flush toilets).

Running water must be available for washing of hands. Hand washing facilities must be available at the entrance or vicinity to the packhouse.

	P
	6.7
	Are sanitary facilities maintained?
	MAJOR
	Toilet paper, liquid disposable soap, and where disposable paper towels are used, a bin for paper waste.

	P
	6.8
	Are visible signboards directing workers to wash hands present, instructing workers to wash hands before product is handled?
	MINOR
	The hygiene instructions are visibly displayed: provided by way of clear signs (pictures) or in the predominant language(s) of the workforce.

	7.
	STORAGE (CLEANING CHEMICALS, POST HARVEST CHEMICALS)

	P
	7.1
	Is the storage facility for the storage of cleaning/post harvest chemicals suitable for the purpose and secure?
	MINOR
	The storage facility must be secure and access only allowed to trained personnel.

The facility must allow adequate ventilation, be well lit, be able to retain spillage, and be of sound construction.

	P
	7.2
	Are all chemicals properly labelled?
	MINOR
	All the chemicals kept in the store must be kept in the original containers and packs, in case of breakage only, the new package must contain all the information of the original label.

	8.
	FOOD CONTROL AND MONITORING EQUIPMENT

	R
	8.1
	Where applicable, are process controls (such as temperature) regarding this equipment (e.g. cold stores) controlled and monitored in the interest of preventing product contamination?
	MINOR
	Records of such monitoring must be available.

	9.
	POST HARVEST CHEMICAL TREATMENTS (WHERE APPLICABLE)

	9.1
	General

	R/P
	9.1.1
	Are only post-harvest chemicals and waxes that are registered in South Africa used for post-harvest chemical applications?
	MAJOR
	Registration number for chemical products used as proof that chemical has been registered.

	R/P
	9.1.2
	Are chemical products used, taking into account local and export (country of destination) MRL’s?
	CRITICAL
	Updated, applicable MRL’s for relevant destination country. (DOA website: www.nda.agric.za)

	R
	9.1.3
	Are certificates of competence for the technical adviser/or farmer available on the farm to demonstrate his/her competence to give advice on the selection of post-harvest chemical products?
	MINOR
	The technically responsible person for the post harvest biocides, waxes and crop protection products application can demonstrate sufficient level of technical competence via nationally recognized certificates or formal training.

	R/P
	9.1.4
	Are all manufacturers’ label instructions followed correctly for post-harvest chemical applications?
	MAJOR
	There must be clear procedures and documentation available, i.e. post-harvest biocides, waxes and crop protection products applications records and packaging/delivery dates of treated products, which demonstrate that the label instructions for chemicals applied to the produce have been observed.

	R
	9.1.5
	Are procedures in place whereby post harvest chemical applications are effectively monitored and managed?
	MAJOR
	Documented procedures should detail for example top-up procedures, application responsibilities, and maintenance of adequate operation.

	R
	9.1.6
	Are workers who handle and apply crop protection products trained?
	MINOR
	Records indicate that the required instructions or training program are in place and that there is a copy of the attendance certificates or a signed list of workers who attended the training course. Records to include subcontracted service providers.

	9.2
	Records of Post-Harvest Treatments

	R
	9.2.1
	Has the date of application been recorded?
	CRITICAL
	The exact dates (day/month/year) of the applications are documented.

	R
	9.2.2
	Has the product type (variety) been recorded?
	CRITICAL
	The produce treated is documented in all post-harvest application records.

	R
	9.2.3
	Has the location of the post-harvest chemical application been recorded?
	CRITICAL
	The produce handling area/line where the treatment was undertaken is documented in all post-harvest biocides, wax and crop protection product application records.

	R
	9.2.4
	Has the identity of the produce been recorded?
	CRITICAL
	The lot(s) or batch(es) of produce treated is documented in all post-harvest application records.

	R
	9.2.5
	Has the trade name of the post-harvest chemical been recorded?
	CRITICAL
	The trade name and active ingredient of the products applied are documented in all post-harvest application records.

	R
	9.2.6
	Has the quantity/concentration of the post-harvest chemical application been recorded?
	CRITICAL
	The amount of product applied in weight or volume per liter of water or other carrier medium is recorded in all post-harvest application records.

	R
	9.2.7
	Has the name of the operator responsible for the applications been recorded?
	MINOR
	The name of the operator who has applied the crop protection product to the produce is documented in all application records,

	10.
	FACILITY: MAINTENANCE , CLEANING AND PEST CONTROL

	10.1
	Maintenance and cleaning

	P
	10.1.1
	Are packhouse, storage facilities, pack line equipment/machinery surfaces (sizers, conveyors, drop boards, grading tables and wash tanks) coming into contact with produce well maintained and free from flaking plaster and metal shards, to ensure that it is cleanable and avoid injury to product?
	MAJOR
	Flaking paint, equipment chipping etc. will constitute a physical hazard to product.

They should be made of smooth, non-absorbent materials, and inert to the food, to detergents and disinfectants under normal operating conditions.

It must also be constructed of material facilitating effective cleaning, such as plastic, stainless steel, except wood.

	P
	10.1.2
	Are cleaning chemicals used according to the manufacturer’s instructions?
	MAJOR
	Documentary evidence exists authorizing (i.e. specific label mention or technical data sheet) use for the food industry of Cleaning Agents, Lubricants etc. which may come into contact with produce.

	R
	10.1.3
	Is there a cleaning schedule in place that defines the different areas and equipment to be cleaned, the frequency, responsibility and verification procedures?
	MINOR
	This must include sanitary, change rooms and waste disposal areas.

	R
	10.1.4
	Is designated cleaning equipment used?
	MINOR
	Designated equipment for cleaning and production must be identified, and used solely for cleaning.

	P
	10.1.5
	Is packaging material clean and stored in a clean and hygienic state?
	MINOR
	Packaging material (including re-usable crates) are stored in a clean and hygienic area, to prevent contamination until used.

	P
	10.1.6
	Are all lights in the packing/processing facilities covered with protective covers and is all other glass protected to prevent contamination in case of breakage?
	MAJOR
	Light bulbs and fixtures suspended above produce or material used for produce handling are of a safety type or are protected / shielded so as to prevent contamination of food in case of breakage.

	R/P
	10.1.7
	Are there written procedures or checks for monitoring of glass and hard plastic, and action should a breakage occur?
	MINOR
	Written procedures and checks exist for handling glass or clear hard plastic breakages in produce handling, preparation and storage areas.

Monitoring of all glass to check whether it is still intact, as well as corrective action if a breakage does occur.

	10.2
	Pest Control Systems

	R/P
	10.2.1
	Is there a procedure for pest control monitoring and treatments?
	MAJOR
	Establishments and surrounding areas must be regularly examined for evidence of infestation, and any treatments or activity recorded.

External contractor or own trained staff. Frequency to be identified in the procedure.

Service records must be available.

Monitoring traps must be numbered indicated on a site map.

Pest control traps must be maintained and cleaned on a regular basis.

Pest control traps must be secured.
The procedure must include precautions taken to not contaminate the product during application.

	P
	10.2.2
	Are openings to doorways, vents and drains, covered to prevent the ingress of pests, birds and other animals?
	MINOR
	Cold store doors must be kept closed at all times.

Pest control measures must be put in place : sieves, air curtains, rodent boxes, light traps etc.

	P
	10.2.3
	If FBO manages own pest control programme as required in 11.2.1, are the chemicals stored in a secure, place according to label instructions?
	MINOR
	Pest control chemicals must be stored in a secure place, of which the access is controlled to by trained personnel. Label instructions on the chemicals must be complied with when product is stored.

	11.
	MANAGING PRODUCT WITHDRAWALS (NB: This section relates to new requirements and is not yet included in audit scores.)

	R
	11.1
	Has a specific person on site been given the responsibility to manage food safety investigations and withdrawals, and is that person’s contact details available?
	Audited/ Not scored
	Each FBO (establishment) should have a written procedure for managing a food safety incident or alert, withdrawing products, and communicating in this regard with authorities and other FBOs / companies who may be involved. The procedure would identify responsibilities and authority, and prescribe controls and reporting relating to the incident and/or affected products.
	Guidelines in this regard will be provided in the Traceability Standard Operating Procedure.

	R
	11.2
	Are procedures in place to respond to and manage a trace information request?
	Audited/ Not scored
	Each FBO (establishment) should have a written procedure for responding to requests for traceability and food safety information related to a food safety incident or alert. Such a procedure would allow for access to historic/archived information, verification of the accuracy of information, and authorization for release of information.
	Guidelines in this regard will be provided in the Traceability Standard Operating Procedure.

Compliance Criteria (Off farm produce handling)
 Rev 2 of October 2008
Implementation date: 01 August 2008

Page 13 of 14

