	Company Name:
	Page ______ of _______

	Written by:
	Date written:

	Approved by:
	Date approved: Revised:

Characteristics which have a bearing on product safety and shelf life:

Consider pH, processing, packaging, etc.

· Describe product (fresh, pasteurized, uv treated, pH, made from concentrate, shelf life, etc.)

· Type of packaging

· Labeling

Ingredients:

(food ingredients, water, spices, flavorings, preservatives, etc.)
What are the conditions of storage, transportation, and display?

· Storage temperature

· How distributed

· Transportation method

· How displayed

Intended use and consumers of the product:

· What is the normal expected use of the product?
· Is the product prepared for the general public or a particular segment of the population?
