

University of Central Lancashire

Impact of Food Safety Culture on Food Safety
Management Systems

Prof Carol Wallace

Agenda

- Evolution of food safety management systems and emergence of food safety culture
- Evolving understanding of food safety management systems complexity
- A journey to food safety culture via HACCP and food safety research
- Understanding food safety culture
- Measuring and improving food safety culture
- Food safety culture current initiatives and forthcoming guidance

Evolution of HACCP-based FSMS and Food Safety Culture

HACCP Research Perspectives

Food Research International 47 (2012) 236–243

Contents lists available at ScienceDirect

Food Research International

journal homepage: www.elsevier.com/locate/foodres

Re-thinking the HACCP team: An investigation into HACCP team knowledge and decision-making for successful HACCP development

Carol A. Wallace ^{a,*}, Lynda Holyoak ^b, Susan C. Powell ^c, Fiona C. Dykes ^d

^a School of Sport, Tourism and the Outdoors, Division of Sport, Exercise and Nutritional Sciences, University of Central Lancashire, Preston, PR1 2HE, United Kingdom

^b School of Psychology, University of Central Lancashire, Preston, PR1 2HE, United Kingdom

^c Academy for Health and Wellbeing, Manchester Metropolitan University, John Dalton Building, Chester Street, Manchester, M1 3GD, United Kingdom

^d School of Public Health and Clinical Sciences, University of Central Lancashire, Preston, PR1 2HE, United Kingdom

Development of methods for standardised HACCP assessment

Carol A. Wallace and Susan C. Powell
*Lancashire School of Health and Postgraduate Medicine,
University of Central Lancashire, Preston, UK, and*
Lynda Holyoak
Department of Psychology, University of Central Lancashire, Preston, UK

Standardised
HACCP
assessment

723

Abstract

Purpose: Assessment of HACCP systems is a key element in ensuring the effective management of food safety. However, there is no accepted approach or common methodology available in HACCP practitioners, auditors or regulatory bodies. This paper seeks to examine this situation.

Food Control 25 (2014) 213–246

Contents lists available at SciVerse ScienceDirect

Food Control

journal homepage: www.elsevier.com/locate/foodcont

HACCP – The difficulty with Hazard Analysis

Carol A. Wallace ^{a,*}, Lynda Holyoak ^b, Susan C. Powell ^c, Fiona C. Dykes ^d

^a International Institute of Nutritional Sciences and Applied Food Safety Studies, School of Sport, Tourism and the Outdoors, University of Central Lancashire, Preston PR1 2HE, UK

^b School of Psychology, University of Central Lancashire, Preston PR1 2HE, UK

^c Academy for Health and Wellbeing, Manchester Metropolitan University, John Dalton Building, Chester Street, Manchester M1 3GD, UK

^d School of Health, University of Central Lancashire, Preston PR1 2HE, UK

Post-training assessment of HACCP knowledge: its use as a predictor of effective HACCP development, implementation and maintenance in food manufacturing

Carol A. Wallace and Susan C. Powell
*Lancashire School of Health and Postgraduate Medicine,
University of Central Lancashire, Preston, UK, and*
Lynda Holyoak
Department of Psychology, University of Central Lancashire, Preston, UK

Assessment of
HACCP
knowledge

743

University of Central Lancashire

HACCP Research Perspectives – importance of people and culture

Factors impacting HACCP and food safety success at different business levels
Adapted from Wallace (2009)

Evolving understanding of Food Safety Management Systems Complexity

Food Safety Culture Evolution

- FSC builds on work from:
 - Organisational Culture
 - Organisational Psychology
 - Human Factors research
 - Safety Science
 - Social cognitive science
 - National Culture
- These are very well developed fields in their own right
- FSC needs input from a number of perspectives,
 - not just food safety people but social scientists, psychologists, ethnographers, behavioural specialists
 - Quantitative and qualitative perspectives both important.
- But what actually is Food Safety culture?....

Icebergs, onions and trees!

Metaphors for Food Safety Culture and impact on its assessment

...culture is not visible on the surface

Culture or Climate?

A simplified model

Behaviour
and Artefacts

Espoused
values

Basic
underlying
assumptions

Food Safety Culture Evolving Definitions

- Griffith, 2010 – FSC = *'The aggregation of the prevailing, relatively constant, learned, shared attitudes, values and beliefs contributing to the hygiene behaviours used within a particular food handling environment'*
- Schein, 2004 – Organisational Culture = *A pattern of shared basic assumptions that was learned by a group as it solved its problems. The group found these assumptions to work well enough to be considered valid and, therefore, to be taught to new members as the correct way to perceive, think and feel in relation to these problems'*
- Jespersen et al, 2016 – FSC = *'the interlinking of three theoretical perspectives: organisational culture, food science and social cognitive science.'*
- GFSI TWG, 2018 – FSC = *Food Safety Culture: Shared values, norms, and beliefs that affect mindset and behaviours towards food safety across/in/throughout an organisation.*

This latter definition builds on previous work and definitions in the literature, in particular the definitions of Griffith et al. (2010) and Schein (2004). Shared values, norms and beliefs generally seen as a learned pattern of conditions that are taught to new members when they join a group.

Food Safety Culture - A continuum

Identify position and level of maturity

Criteria being assessed (varies by tool)

Food Safety Culture Measurement Tools

Breaking down and measuring FSC

Food Control
journal homepage | Contents lists available at ScienceDirect

Comparative analysis of existing food safety culture evaluation systems

Lone Jespersen^{a,*}, Mansel Griffiths^b, Carol A. Wallace^b

^a University of Guelph, 50 Stone Road East, Guelph, ON N1G 2W1, Canada
^b University of Central Lancashire, International Institute of Nutrition, Biotechnology and Applied Food Safety Studies, Preston, Lancashire PR1 2HE, United Kingdom

ARTICLE INFO
 Article history:
 Received 12 December 2016
 Received in revised form 20 March 2017
 Accepted 23 March 2017
 Available online 27 March 2017

Keywords:
 Food safety culture
 Research quality
 Transparency
 Cultural dimensions
 Culture evaluation

ABSTRACT
 The purpose of the research was firstly, to analyze existing culture evaluation systems for commonalities and differences in research quality, applied validation strategies, and content. Secondly, to suggest a simple structure of food safety cultural dimensions to help unify the culture evaluation field. To achieve these goals, a comparison of eight culture evaluation models applied to varying degrees in the food industry was conducted. The systems were found to vary significantly in applied validation strategies but through deductive, textual data analysis, five dimensions were identified that cover elements present in all the models. Transparency is needed when using applied research methodologies to continually increase quality and internationality of culture research in the food safety domain and this field would benefit from both further commonality of approach to validation strategy and structure and adoption of an overarching structural framework.

© 2017 Elsevier Ltd. All rights reserved.

Food Control
journal homepage | Contents lists available at ScienceDirect

Measurement of food safety culture using survey and maturity profiling tools

Lone Jespersen^{a,*}, Mansel Griffiths^b, Laura McLaurin^c, Benjamin Chapman^c, Carol A. Wallace^b

^a University of Guelph, 50 Stone Road East, Guelph, ON N1G 2W1, Canada
^b University of Central Lancashire, International Institute of Nutrition, Biotechnology and Applied Food Safety Studies, Preston, Lancashire PR1 2HE, United Kingdom
^c University of Guelph, 50 Stone Road East, Guelph, ON N1G 2W1, Canada

Food Research International
journal homepage | Contents lists available at ScienceDirect

Trajectory and the importance of establishing valid methods for food safety culture evaluation

Lone Jespersen^{a,*}, Carol A. Wallace^b

^a University of Guelph, 50 Stone Road East, Guelph, ON N1G 2W1, Canada
^b University of Central Lancashire, International Institute of Nutrition, Biotechnology and Applied Food Safety Studies, Preston, Lancashire PR1 2HE, United Kingdom

FSC Dimensional Framework

Current initiatives in Food Safety Culture

Research

Research ongoing to fill the gaps.

Industry Guidance

Technical Working Group in Food Safety Culture established 2016

Position Paper published 2018

Industry Debate

Professional Development Group in Food Safety Culture established July 2017

Food Safety Culture Science Group (SALUS)

- International Group of Academics from 11 Universities, 1 Industry RA
- Consultants linked with research institutes (Consultant/Academics)
- Multiple perspectives
 - Food safety, systems theory, psychology, human factors, team behaviour, leadership, decision-making, measurement tool development, etc.
- Chaired by Prof Carol Wallace, UCLan; meet twice per year (since 2015)
- Mission to provide consensus on FSC based on science and give rigour to the field

GFSI Food Safety Culture Technical Working Group (TWG)

- *Aim: to provide guidance and requirements around food safety culture.*
- Consists of practitioner technical experts from retailers, manufacturers, food service operators, service providers, standard owners, certification bodies, and industry associations.

GFSI Food Safety Culture Position Paper

FSC Dimensional Framework

IAFP Food Safety Culture PDG

- **Mission Statement:** To provide an international forum to advance food safety culture science and best practices
- The group will work to advance food safety culture as a science and not a slogan by reviewing existing content on the topic and publishing in scientific journals, engaging members, communicating best practices, and learning from other industries/disciplines
- Symposia proposals and work plans ongoing
- Next meeting July 2019, Louisville, Kentucky

Other Guidelines and Standards

- Codex HACCP Revisions
 - Currently ongoing and at step 3 of Codex document process
 - Food safety culture features in the draft
 - Cultivating and enabling a strong food safety culture
 - Commitment to providing safe food and encouraging appropriate food safety behaviours
- BRC Global Standard for Food Safety Issue 8
 - New clause on food safety culture

Other Recent Publications.....

Special Edition of Food Safety Magazine

Table of Contents

- 3 Company Culture and the Path to Improved Food Safety
By Lina Jespersen, Ph.D., and Allan Robach
- 5 Setting the Tone to Support a Strong Food Safety Culture
By Mark Rossmore, Ph.D., John Hefner, and Sara Alvarado
- 11 The World is Changing and So Must Your Food Safety Expectations
By Charles Groszler and Bill Coningham, MBA
- 18 The "A" in Culture: A Toolbox to Drive Positive Food Safety Behaviors
By Bernard Ernest, M.Sc., MBA, Julia Bradshaw, Ph.D., MBA, and Laura Nelson
- 25 Measure What You Treasure
By Melissa Neumann, J.D., M.Sc., Marie-Jeanne, M.Sc., Randy Hoffman, Ph.D., and Mike Cohen, Ph.D.
- 31 Food Safety = Culture Science + Social Science + Food Science
By Carol Wallace, Ph.D., Paul Bignert, Allan Karvonen, MBA, and John Wally, Ph.D.

Subscribe free of charge at:
https://secure.sdirc.com/foodsafetymagazine/fs_free_qualified_subscription.php

Impact of Food Safety Culture on Food Safety Management Systems

- Understanding Food Safety Culture better will help us to strengthen food safety management systems
BUT
- Will require a toolkit of options depending on existing state, e.g.
 - Team building approaches and people development
 - Application of behavioural theories and interventions
 - Application of systems theories and interventions
 - Clarification of vision and strategy and linking to what leaders actually do and say
 - Provision of necessary resources, structures, systems and equipment to enable an effective culture.
- Will require research and sharing of best practices
- Still a lot of questions to be answered....

Thank you.....

Questions?

Professor Carol A Wallace
Professor of Food Safety Management Systems
International Institute of Nutritional Sciences and Applied Food Safety Studies
University of Central Lancashire
Preston
PR1 2HE

cawallace@uclan.ac.uk

References

- Griffith, C. J., Livesey, K. M., & Clayton, D. (2010a). The assessment of food safety culture. *British Food Journal*, 112(4), 439-456.
- Griffith, C. J., Livesey, K. M., & Clayton, D. A. (2010b). Food safety culture: the evolution of an emerging risk factor? *British Food Journal*, 112(4), 426-438.
- Jespersen, L., Griffiths, M. and Wallace, C.A., 2017, Comparative analysis of existing food safety culture evaluation systems, *Food Control*, 79, 371-379 Pennington, H., 2009, The Public Inquiry into the September 2005 Outbreak of E.coli O157 in South Wales. HMSO. <http://gov.wales/docs/dhss/publications/150618ecoli-reporten.pdf>
- Schein, E. H. (2004). *Organizational culture and leadership*. San Francisco: San Francisco : Jossey-Bass.
- Wallace, C. A., Powell, S. C., Holyoak, L. and Dykes, F., 2014, HACCP – The difficulty with hazard analysis, *Food Control*, 35 (2014), pp. 233-240.
- Wallace, C. A., Powell, S. C., Holyoak, L. and Dykes, F., 2012, Re-thinking the HACCP Team: an investigation into HACCP team knowledge and decision-making for successful HACCP development, *Food Research International*, 47 (2012), pp. 236–245.
- Wallace, C. A., Powell, S. C., and Holyoak, L., 2005, Development of Methods for Standardised HACCP Assessment. *British Food Journal*, 107, 10 pp. 723-742
- Wallace, C. A., Powell, S. C., and Holyoak, L., 2005, Post-training assessment of HACCP Knowledge: its use as a predictor of effective HACCP development, implementation and maintenance in food manufacturing. *British Food Journal*, 107, 10, pp743-759
- Wallace, C.A., Sperber, W. H. and Mortimore, S.E., (2011) *Food Safety for the 21st Century*, Wiley-Blackwells, Oxford, UK.
- Yiannas, F., 2009, *Food Safety Culture - Creating a Behavior-Based Food Safety Management System*, Springer