

**RETURN BIDS TO:
RETOURNER LES SOUMISSIONS À:**

**Bid Receiving
PWGSC
33 City Centre Drive
Suite 480
Mississauga
Ontario
L5B 2N5
Bid Fax: (905) 615-2095**

**SOLICITATION AMENDMENT
MODIFICATION DE L'INVITATION**

The referenced document is hereby revised; unless otherwise indicated, all other terms and conditions of the Solicitation remain the same.

Ce document est par la présente révisé; sauf indication contraire, les modalités de l'invitation demeurent les mêmes.

Comments - Commentaires

**Vendor/Firm Name and Address
Raison sociale et adresse du
fournisseur/de l'entrepreneur**

Issuing Office - Bureau de distribution
Public Works and Government Services Canada
Ontario Region
33 City Centre Drive
Suite 480
Mississauga
Ontario
L5B 2N5

Title - Sujet Pie Fillings and Pie Fruits	
Solicitation No. - N° de l'invitation E6TOR-13RM31/A	Amendment No. - N° modif. 004
Client Reference No. - N° de référence du client E6TOR-13RM31	Date 2017-03-31
GETS Reference No. - N° de référence de SEAG PW-\$TOR-033-6505	
File No. - N° de dossier TOR-3-36252 (224)	CCC No./N° CCC - FMS No./N° VME
Solicitation Closes - L'invitation prend fin at - à 02:00 PM on - le 2018-03-30	
Time Zone Fuseau horaire Eastern Daylight Saving Time EDT	
F.O.B. - F.A.B.	
Plant-Usine: <input type="checkbox"/> Destination: <input type="checkbox"/> Other-Autre: <input type="checkbox"/>	
Address Enquiries to: - Adresser toutes questions à: Juan, Peggy	Buyer Id - Id de l'acheteur tor224
Telephone No. - N° de téléphone (905) 615-2033 ()	FAX No. - N° de FAX (905) 615-2023
Destination - of Goods, Services, and Construction: Destination - des biens, services et construction:	

Instructions: See Herein

Instructions: Voir aux présentes

Delivery Required - Livraison exigée	Delivery Offered - Livraison proposée
Vendor/Firm Name and Address Raison sociale et adresse du fournisseur/de l'entrepreneur	
Telephone No. - N° de téléphone Facsimile No. - N° de télécopieur	
Name and title of person authorized to sign on behalf of Vendor/Firm (type or print) Nom et titre de la personne autorisée à signer au nom du fournisseur/ de l'entrepreneur (taper ou écrire en caractères d'imprimerie)	
Signature	Date

Solicitation No. - N° de l'invitation
E6TOR-13RM31/A
Client Ref. No. - N° de réf. du client
E6TOR-13RM31

Amd. No. - N° de la modif.
004
File No. - N° du dossier

Buyer ID – Id de l'acheteur
tor224
CCC No./N° CCC – FMS No/N° VME

Amendment No.004 is being raised to distribute the updated food quality specification, to extend the closing date of this letter of interest and to amend the contact information.

Delete: Solicitation Closes - L'invitation prend fin
at – à 02 :00 PM
on – le 2017-03-31

Insert : Solicitation Closes - L'invitation prend fin
at – à 02 :00 PM
on – le 2018-03-30

Refer to the attached document.

Any items listed in this Food Quality Specification that are **bolded and in brown** are part of the current **National Standard Cycle Menu (NSCM) Standing Offer**. Other items that are not on the NSCM but are on the Standing Offer **may not be listed in brown**.

FQS-30 – Pie Fillings and Pie Fruits

Applicable Regulations and Resources for [Pie Fillings and Pie Fruits]

Description

1. “Pie Filler” or “Pie Filling” is the product made by processing clean, sound, properly prepared ripe fruit with sugar, invert sugar, dextrose or glucose in dry or liquid form and meeting the specifications as indicated in *Processed Products Regulations (C.R.C., c. 291), Schedule II, Standards of Identity for Specified Fruit and Vegetable Products, para 21*.
2. **Pie Fruits, Solid Pack or Heavy Pack:** Pie fruits shall be the canned product processed, with or without sugar, invert sugar or dextrose, in dry or liquid form, from clean, sound, properly prepared ripe fruit that has been partially or wholly precooked so as to allow the fruit to pack more closely as indicated in the *Processed Products Regulations (C.R.C., c. 291), Schedule II, Standards of Identity for Specified Fruit and Vegetable Products, para 22*.
3. All **Pie Fillings and Pie Fruits** procured in Canada must:
 - a. comply with relevant sections of Acts and Regulations listed under the *Food and Drugs Act (R.S.C., 1985, c. F-27), Food and Drug Regulations (C.R.C., c. 870), Canada Agricultural Products Act (R.S.C., 1985, c. 20 (4th Supp.))*, and the *Canadian Food Inspection Agency Act (S.C. 1997, c. 6)*;
 - b. comply with fundamental principles related to Health and Safety listed under the *Processed Products Regulations (C.R.C., c. 291)*;
 - c. comply with the relevant sections listed under the *Canadian Food Inspection Agency - Food Safety, Agriculture and Agri-Food Canada (AAFC), Industry Canada – Office of Consumer Affairs (OCA)* and *Health Canada*;
 - d. possess the colour and flavour characteristics of the particular kind of fruit used and the fruit must be firm, not hard or mushy;
 - e. comply with food additive regulations listed under the *Food and Drug Regulations (C.R.C., c. 870), Division 16, Food Additives*;
 - f. comply with all the requirements listed under the *Plant Protection Act (S.C. 1990, c. 22)* and the *Plant Protection Regulations (SOR/95-212)*;
 - g. comply with food packaging and labelling requirements listed under the *Consumer Packaging and Labelling Act (R.S.C., 1985, c. C-38)* and the *Consumer Packaging and Labelling Regulations (C.R.C., c. 417)*;
 - h. comply with the relevant sections listed under the *Industry Labelling Tool (replaces the Guide to Food Labelling and Advertising)*;

- i. be prepared and handled in accordance with essential principles of food hygiene applicable throughout the food chain (including primary production through to the final consumer), ensuring that food is safe and suitable for human consumption listed under the [*Codex Alimentarius - General Principles of Food Hygiene*](#), including the Annex on Hazard Analysis and Critical Control Point (HACCP) system and guidelines;
 - j. comply with other relevant Codes of Hygienic Practice and Codes of Practice recommended by the [*Codex Alimentarius Commission*](#) relevant to **pie filling**; and
 - k. comply with any microbiological criteria established in accordance with the [*Principles for the Establishment and Application of Microbiological Criteria for Foods \(CAC/GL 21-1997\)*](#).
4. All **Pie Fillings and Pie Fruits** procured outside Canada must:
- a. comply with relevant sections of Acts and Regulations (or the equivalent in the country where procured) listed under the [*Food and Drugs Act \(R.S.C., 1985, c. F-27\)*](#), [*Food and Drug Regulations \(C.R.C., c. 870\)*](#), [*Canada Agricultural Products Act \(R.S.C., 1985, c. 20 \(4th Supp.\)\)*](#), and the [*Canadian Food Inspection Agency Act \(S.C. 1997, c. 6\)*](#);
 - b. comply with fundamental principles related to Health and Safety listed under the [*Processed Products Regulations \(C.R.C., c. 291\)*](#);
 - c. comply with the relevant sections listed under the [*Canadian Food Inspection Agency - Food Safety, Agriculture and Agri-Food Canada \(AAFC\)*](#), [*Industry Canada – Office of Consumer Affairs \(OCA\)*](#) and [*Health Canada*](#);
 - d. possess the colour and flavour characteristics of the particular kind of fruit used and the fruit must be firm, not hard or mushy;
 - e. comply with food additive regulations listed under the [*Food and Drug Regulations \(C.R.C., c. 870\)*](#), [*Division 16, Food Additives*](#), and/or
 - f. comply with food additive classes listed under the [*Codex Alimentarius - General Standard for Food Additives \[CODEX STAN 192-1995\]*](#);
 - g. comply with all the requirements listed under [*Plant Protection Act \(S.C. 1990, c. 22\)*](#) and [*Plant Protection Regulations \(SOR/95-212\)*](#);
 - h. comply with food packaging and labelling requirements listed under the [*Consumer Packaging and Labelling Act \(R.S.C., 1985, c. C-38\)*](#) and [*Consumer Packaging and Labelling Regulations \(C.R.C., c. 417\)*](#); and/or
 - i. comply with the relevant sections listed under the [*Industry Labelling Tool \(replaces the Guide to Food Labelling and Advertising\)*](#); and/or
 - j. comply with all the requirements listed under the [*Codex Alimentarius - General Standard for the Labelling of Prepackaged Foods*](#);

- k. be prepared and handled in accordance with essential principles of food hygiene applicable throughout the food chain (including primary production through to the final consumer), ensuring that food is safe and suitable for human consumption listed under the [Codex Alimentarius - General Principles of Food Hygiene](#), including the Annex on Hazard Analysis and Critical Control Point (HACCP) system and guidelines;
- l. comply with other relevant Codes of Hygienic Practice and Codes of Practice recommended by the [Codex Alimentarius Commission](#) relevant to pie filling;
- m. comply with all the requirement listed under [Codex Alimentarius – Guidelines for the Use of Flavourings \[CAC/GL 66-2008\]](#);
- n. all requirements of applicable local food legislation whenever those requirements are stricter. All **pie fillings and pie fruits** must be obtained by sources approved by the applicable local and international laws, regulations, procedures and requirements;
- o. comply with any microbiological criteria established in accordance with the [Principles and Guidelines for the Establishment and Application of Microbiological Criteria Related to Foods \[CAC/GL 21-1997\]](#).

Size

5. The usual retail and commercial standard size available in the market applicable to **Pie Fillings and Pie Fruits** as per [Processed Products Regulations \(C.R.C., c. 291\), Schedule III, Table III, Standard Containers for Specified Fruit and Vegetable Products](#) as follows:

- a. 10 fl oz. 284 ml;
- b. 14 fl oz. 398 ml;
- c. 19 fl oz. 540 ml;
- d. 28 fl oz. 796 ml;
- e. 48 fl oz. 1.36 l; and
- f. 100 fl oz. 2.84 l.

Packaging

6. **Pie Fillings and Pie Fruits** shall be packaged in normal retail and commercial packaging, packing, labelling and marking which safeguard the hygienic, nutritional, technological and organoleptic qualities of the product. Packing must be made of substances which are safe and suitable for their intended use and does not impart any toxic substance or undesirable odour or flavour to the product.

Storage and Distribution

7. Shall be delivered in good condition with no sign of deterioration.

Applicable Regulations and Resources for [Pie Fillings and Pie Fruits]

[Food and Drug Regulations \(C.R.C., c. 870\)](#)

[Food and Drug Regulations \(C.R.C., c. 870\), Division 16, Food Additives](#)

[Food and Drugs Act \(R.S.C., 1985, c. F-27\)](#)

[Canadian Food Inspection Agency Act \(S.C. 1997, c. 6\)](#)

[Consumer Packaging and Labelling Act \(R.S.C., 1985, c. C-38\)](#)

[Consumer Packaging and Labelling Regulations \(C.R.C., c. 417\)](#)

[Canada Agricultural Products Act \(R.S.C., 1985, c. 20 \(4th Supp.\)\)](#)

[Plant Protection Act \(S.C. 1990, c. 22\)](#)

[Plant Protection Regulations \(SOR/95-212\)](#)

[Processed Products Regulations \(C.R.C., c. 291\)](#)

[Processed Products Regulations \(C.R.C., c. 291\), Schedule II, Standards of Identity for Specified Fruit and Vegetable Products, para 21](#)

[Processed Products Regulations \(C.R.C., c. 291\), Schedule II, Standards of Identity for Specified Fruit and Vegetable Products, para 22](#)

[Processed Products Regulations \(C.R.C., c. 291\), Schedule III, Table III, Standard Containers for Specified Fruit and Vegetable Products](#)

[Codex Alimentarius - International Food Standards, List of Standards](#)

[Codex Alimentarius - General Principles of Food Hygiene](#)

[Codex Alimentarius – Guidelines for the Use of Flavours \[CAC/GL 66-2008\]](#)

[Codex Alimentarius - General Standard for Food Additives \[CODEX STAN 192-1995\]](#)

[Codex Alimentarius - General Standard for the Labelling of Prepackaged Foods](#)

[Agriculture and Agri-Food Canada \(AAFC\)](#)

[Agriculture and Agri-Food Canada \(AAFC\) – Acts and Regulations](#)

[Industry Labelling Tool \(replaces the Guide to Food Labelling and Advertising\)](#)

[Canadian Food Inspection Agency - Food Safety](#)

[Industry Canada – Office of Consumer Affairs \(OCA\)](#)

[Health Canada](#)

[Principles and Guidelines for the Establishment and Application of Microbiological Criteria Related to Foods \[CAC/GL 21-1997\]](#)