LIST OF IMPORTED PORK PRODUCTS WHICH WILL BE EXEMPT FROM FURTHER PROCESSING ON ARRIVAL IN SOUTH AFRICA FROM CANADA 2015-08-26

(TO BE USED FOR PORK IMPORTED ON THE CERTIFICATE FOR UNRESTRICTED ENTRY)

The products in this list, should fit the criteria under which it shall be certified (as per proposed certificate for pork products for unrestricted sale number 5 a, b and c) and should be anatomically recognisable on arrival in South Africa.

LOWER RISK PRODUCTS NOT REQUIRING PRRS-RELATED CERTIFICATION

1.	The following off	al: heart, liver	(recognizable as	hearts and liver)
----	-------------------	------------------	------------------	-------------------

Description	Anatomical description	Ref in Canadian Pork Handbook
Pork Heart	The heart is a small muscular compact organ that is broader and less conical in appearance than hearts of other species. Attachments and fat should be trimmed close to the surface of the heart.	CPI: C710
Pork Liver	The liver consists of four lobes of varying size marked with notches and indentations. The liver has a reddish-brown colour and the texture is more firm than other species. All ducts, blood vessels, lymph nodes and connective tissues should be trimmed even with the surface of the liver.	CPI: C705

2. Skins, excluding lymph nodes, excessive connective tissue and masks

Description	Anatomical description	Ref in Ca Pork Har	
Pork Skins	Pork skins removed from cuts, with all other tissues trimmed away.	CPI: C770:	C765; C775;
		C780	••••,

3. Subcutaneous fat, excluding lymph nodes and excessive connective tissue

Description	Anatomical description	Ref in Canadian Pork Handbook
Pork Back Fat	Includes sheet fat trimmings from the pork loin primal cut	CPI: C785
Pork Shoulder Fat	Includes fat trimmings from the blade or picnic portions of the shoulder primal cut	CPI: C790
Pork Cutting Fat	May include fat trimmings from the leg, loin, belly or shoulder	CPI: C795

4. Trotters or feet, excluding the carpal and tarsal joint

Description	Anatomical description	Ref in Canadian Pork Handbook
Pork, Hind Foot, Short Cut	Hind feet are removed below the upper knee joint (tarsal) of the back legs, the feet do not include the tarsal joint, contains no lymph nodes and are composed primarily of bone, cartilage, tendons, ligaments, skin, with trace amounts of fat and muscle. All feet shall be trimmed practically free of hair and hair roots.	CPI: C126
Pork, Front Foot, Short Cut	Front feet are removed below the upper elbow joint (carpalal) of the front legs, the feet do not include the carpal joint, contains no lymph nodes and are composed primarily of bone, cartilage, tendons, ligaments, skin, with trace amounts of fat and muscle. All feet shall be trimmed practically free of hair and hair roots.	CPI: C353

List of imported pork products which will be exempt from further processing on arrival in South Africa from Canada 2015-08-26

5. Tail		
Description	Anatomical description	Ref in Canadian
-		Pork Handbook
Tail	Pig tails trimmed of lymph nodes and excessive connective tissue	CPI: C130

~	-							
6.	Ears,	excluding	iympn	nodes	and	excessive	connective tissue)

Description	Anatomical description	Ref in Canadian Pork Handbook
Pork Ear, Square Cut	The external ear of the pig is a cartilaginous skin covered structure that appears somewhat funnel shaped. A single ear with the lobe-off that is trimmed across the lobe area by a straight cut to remove all but the funnel like upper portion.	CPI: C702

PRODUCTS INDIVIDUALLY AGREED UPON

1. Bone-in or deboned meat free of lymph nodes and excessive connective tissue (must be certifiable and recognizable as such). The individual cuts and packaging will be specified on the import permit and health certificate.

Bone-in or de	Bone-in or deboned meat free of lymph nodes and excessive connective tissue (must be certifiable and recognizable as such)			
Description	Anatomical description	Ref in Canadian Pork Handbook		
Pork Leg (Fresh Ham), Skinless, Boneless	All bones, cartilage, skin, rectus abdominis, cutaneous trunci, fat and lean above the aitch bone, plus lymph nodes shall be removed. The tendinous ends of shanks shall be removed so that the cross-sectional cut exposes not less than 75% lean. The loin end shall be exposed by a straight cut anterior to the quadriceps femoris. The cut shall not be less than 25mm and not more than 7.5cm from the anterior end of the femur pocket.	CPI: C105		
Pork Leg (Fresh Ham), Outside Muscle	The outside muscle complex consists of the outside leg muscles (biceps femoris, gluteus superficialis and semitendinosus) from the leg. The gastrocnemius may remain; however the flexor digitorum superficialis shall be removed. The popliteal lymph gland and surrounding fat in excess of 6mm in-depth shall be removed.	CPI: C106		
Pork Leg (Fresh Ham), Inside Muscle	The inside leg muscle consists of the semimembranosus and related muscles of the inside portion of the leg, which are removed from the outside and knuckle portions of the leg along the natural seam. All bones, cartilage, exposed heavy connective tissue, lean and fat overlying the aitch bone, and the gracilis membrane, shall be removed.	CPI: C107		
Pork Leg (Fresh Ham), Knuckle	The leg knuckle or sirloin tip consists of the knuckle portion of the leg (the tensor fasciae latae and quadriceps group).	CPI: C108		
Pork Loin, Boneless	All skin, bones, cartilage, the tenderloin, and lean and fat overlying the blade bone shall be removed. The leg-end of the loin shall be exposed by a straight cut which shows no evidence of the quadriceps femoris nor the longissimus. The sirloin may be removed immediately anterior to the hip bone pocket. In such casis, both the longissimus and gluteus medius shall be exposed on the "leg" end. On the shoulder-end, the longissimus shall be equal to , or larger than the combined areas of the splenius and semispinalis capitis. The belly shall be removed by a cut from a point ventral to, but not more than 5cm from the longissimus at the shoulder-end to a point on the leg-end, no more than 25mm ventral to the longissimus and/or gluteus medius.	CPI: C201		

List of imported pork products which will be exempt from further processing on arrival in South Africa from Canada 2015-08-26

Pork Loin,	The tenderloin, all bones and cartilage shall be removed. On the	CPI: C205
Short-Cut	blade end, the longissimus shall be approximately equal to, or	
Back,	larger than, the spinalis dorsi; the rhomboideus shall not be	
Boneless	present. The sirloin is rmoved anterior to the hip bone cartilage,	
	exposing the gluteus medius. The belly shall be removed by a	
	cut from a point ventral to, but not more than 25mm from the	
	longissimus at the blade end, to a point on the sirloin end ventral	
	to, but not more than 25mm from the longissimus.	
Pork Loin,	All bones, cartilage, tenderloin, plus lean and fat overlying the	CPI: C209
	blade bone shall be removed. The shoulder and sirloin ends	GF1. 0209
Short-Cut		
Back,	shall be removed by straight cuts approximately parallel to each	
Boneless	other. On the shoulder end, the longissimus shall be equal to, or	
	larger than, the combined areas of the splenius and semispinalis	
	capitis, and the sirloin shall be removed immediately anterior to	
	the hip cartilage. The belly side shall be removed immediately	
	ventral to the longissimus.	
Pork Loin,	All bones, cartilage, tenderloin, plus lean and fat overlying the	CPI: C211
Short-Cut	blade bone shall be removed. The shoulder and sirloin ends	
Back, Main	shall be removed by straight cuts approximately parallel to each	
Muscle,	other. On the shoulder end, the longissimus shall be equal to, or	
Boneless	larger than, the combined areas of the splenius and semispinalis	
DUIIEIESS		
	capitis, and the sirloin shall be removed immediately anterior to	
	the hip cartilage. The belly side shall be removed immediately	
	ventral to the longissimus.	
Pork	The tenderloin is removed intact and consists of the psoas	CPI: C227; C228
Tenderloin	major, psoas minor and iliacus only. The side strip muscle	
	(psoas minor) shall be removed. The anterior portion (tail end)	
	shall be trimmed so that the tail is not split more than 25mm. The	
	tenderloin should be practically free of fat. All glandular and	
	blood tissue should also be removed.	
Pork Sirloin,	The sirloin is the portion of the full loin that remains after the	CPI: C235
boneless	center-cut loin is removed by a straight cut anterior to the hip	
	bone and related cartilage. When a long-cut leg is produced, the	
	sirloin piece remains intact on the leg with the light butt portion.	
Pork Belly,	The belly is prepared from the side after removal of the leg,	CPI: C400;
Skinless	shoulder, loin, fat back and spareribs. All bones and cartilage	C401;
		C401,
Commercial	shall be removed. Practically all leaf fat shall be removed. The	
Trim;	fat back shall be removed by a straight cut not more than 3.8cm	
Pork Belly,	from the outermost dorsal curvature of scribe line. The anterior	
Skinless,	(shoulder) and posterior (leg) ends of the belly shall be	
Square Cut;	reasonably straight and parallel. No side of the belly shall be	
	more than 5cm longer than its opposing side. The width of the	
	rectus abdominis shall be at least 25% of the width of the belly	
	on the leg end. The fat on the ventral side of the belly, and	
	adjacent to the flank, shall be trimmed to within 19mm from the	
	lean. The area ventral to the scribe line shall be free of scores	
	and "snowballs" (exposed areas of fat), which measure 19.4	
	square cm or more. The belly shall be free of enlarged, soft,	
	porous, dark or seedy mammary tissue. The scribe line shall be	
Dorle Cide	not more than 6mm in depth at any point.	
Pork Side	Side ribs should contain at least 11 ribs and associated costal	CPI: C501
Ribs, Breast	cartilages. The membranous portion of the diaphragm must be	
Bone	removed close to the lean. Any portion of the diaphragm not	
Removed	firmly attached should be removed close to the inside surface of	
(Excl rib 1 and	the ribs. The lean shall not extend more than 5cm past the	
rib 2)	curvature of the last rib and costal cartilage. Heart fat on the	
	inside surface of the ribs shall not exceed 6mm average depth.	
	Leaf fat over the diaphragm and transverse abdominis shall be	

List of imported pork products which will be exempt from further processing on arrival in South Africa from Canada 2015-08-26

	trimmed practically free.	
Pork Side	As for C501 except the sternum and the ventral portion of the	CPI: C502
Ribs, Centre	costal cartilage shall be removed along with the flank portion.	
Cut (Excl rib 1	The breast shall be removed at a point that is dorsal to the	
and rib 2)	curvature of the costal cartilage.	
Pork Loin,	The back ribs should consist of at least 8 ribs and related	CPI: C505
Back Ribs	intercostals meat from the loin. The back rib sections shall be	
(Excl rib 1 and	intact, and the bodies of the thoracic vertebrae shall be removed.	
rib 2)		

2. Consumer ready cuts (as agreed upon). The individual cuts and packaging will be specified on the import permit and health certificate