

Food Bank Best Practices

For the Handling, Storage and
Distribution of Fresh Produce

Top 3 Food Banking Produce Issues

(that will affect quality—especially of already-fragile produce)

- How you handle it.
- How you Store it.
- How you distribute it (FEFO vs. FIFO).

Costly Handling and Storage Mistakes...

- Leaving strawberries or mushrooms out of temp for as little as one hour can make them lose anywhere from 1-3 days of shelf life.
- Putting tomatoes in a cooler at 35° will actually “kill” the tomato and hasten decay.
- Refrigerating bananas stops the ripening process, and accelerates decay.

Very Cold Group

(32-38°)

Apples
Berries
Broccoli
Cabbage
Carrots
Cauliflower
Corn
Grapes
Lettuce, and Salad Mix
Nectarines
Onions, Green
Peaches
Pears
Plums

Cold Group

(45-50°)

Beans, Snap/Green
Cucumbers
Grapefruit
Honeydew Melons
Lemons
Onions, Sweet
Oranges
Okra
Peppers, Bell
Pineapples
Potatoes
Squash
Watermelons

Cool Group

(55-65°)

Bananas
Onions, bulb
Sweet Potatoes
Tomatoes

Costly Handling and Storage Mistakes...

- Apples put off natural ethylene gas, a ripening agent. Avocados, tomatoes, and bananas will ripen quickly when exposed to ethylene.
- Storing ethylene producers with ethylene sensitive produce can make them lose 3-5 days of shelf life every 24 hours.
- Bacteria can start growing on bagged salad mix in as little as one hour if not kept properly refrigerated.

Ethylene Sensitive

Bananas

Beans, Snap/Green

Broccoli

Cabbage

Carrots

Cauliflower

Cucumbers

Honeydew Melons

Lettuce, Whole/Leaf

Okra

Onions, bulb

Peppers, Bell

Squash

Sweet Potatoes

Watermelons

Ethylene Producers

Apples

Cantaloupe

Peaches

Pears

Plums

Costly Distribution Mistakes

- **FIFO—First in, First Out** is an S.O.P. in most warehouses; however, there are certain instances where it shouldn't be the normal process:
 - Food banks receive produce that is typically already compromised.
 - The FIFO rule should not be used when it comes to fresh produce.
 - Order of distribution should be determined upon visual inspection at the time of receiving as well as followed up on via inventory quality checks.

FEFO—First Expiring, First Out is the key to quality produce distributions!

- FEFO is an inventory management practice for perishable goods that will minimize spoilage.
- Using FEFO means that the produce that will expire the soonest needs to leave the warehouse the soonest.
- Daily inspection of all produce on hand can help support FEFO decisions.

Donation-to-Distribution Timeline Scenarios

Donation-to-Distribution Timeline

Scenario #1: Product is donated Mon. with 7 days of shelf-life left.

Every red arrow = a critical point in product handling

Donation-to-Distribution Timeline

Every red arrow = a critical point in product handling

Donation-to-Distribution Timeline

Product reaches end user with 3-4 days of shelf-life left

Donation-to-Distribution Timeline

Scenario #2: Product is donated Fri. with 7 days of shelf-life left.

Every red arrow = a critical point in product handling

Donation-to-Distribution Timeline

Product is donated Fri. with 7 days of shelf-life left

Every red arrow = a critical point in product handling

Donation-to-Distribution Timeline

Product reaches end user with 1-2 days of shelf-life left

Fresh Produce Quality

What's Acceptable and What is Not

Apples

Acceptable

Bruising

Superficial Spot

Not Acceptable

Alternaria
Rot

Bull's Eye
Rot

Blue Mold

Gray Mold

Bananas

Acceptable

Bruising

Speckling

Not Acceptable

Chill
Damage

Overripe

Cabbage

Acceptable

Small Spots on
outer leaves

Not Acceptable

Black Rot

©T.A. Zitter

Gray Mold

Cantaloupe

Acceptable

Slight Discoloration

Not Acceptable

Mold

Decay

Carrots

Acceptable

Spots

Odd Shapes

Not Acceptable

Rot

Mold

Lettuce

Acceptable

Brown Core

Not Acceptable

Rust

Decay

Wilted
Leaves

Onions (bulb)

Acceptable

Sprouts

Unusual Shape

Not Acceptable

Bulb
Rot

Bacterial
Soft Rot

Sour Skin

Oranges

Acceptable

Slightly Green

Small Spots

Not Acceptable

Mold

Stem End
Decay

Mold in
Navel

Potatoes

Acceptable

Small Sprouts

Odd Lumps

Not Acceptable

Moldy Cut

Green (Solanine)

Late Blight

Tomatoes

Acceptable

Dents

Greenish Tint

Not Acceptable

Moldy
Bruise

Mold

Black Rot

Watermelon

Acceptable

Yellow Patch

Small Spots

Not Acceptable

Decay

Anthracnose

Thank You!

