Standard Operating Procedures: Corrective Action and Disposal
PURPOSE: To establish a system that allows and promotes rapid response to deviations from a critical limit; Correct and eliminate the cause of the deviation and restore process control; Maintain accurate documentation and records; and Identify affected product and determine appropriate disposition
[bookmark: h.3edos3z2t2wt][bookmark: h.4y6vrdikc0s5]SCOPE: This procedure applies to foodservice workers
INSTRUCTIONS:
1. Stop the process, and segregate affected product.
2. [bookmark: h.mgwqa5o4vk2a]Adjust process to bring the CCP back under control and correct the cause of the deviation
3. [bookmark: h.3dgytbdquwiz] Document and record the action(s) taken
4. Consult with the HACCP team (and any others deemed appropriate).
5. Conduct a product disposal analysis
(a) Determine if the product presents a safety hazard. This may involve expert evaluation of product sampling and testing.
(b) If no hazard exists release the product
(c) If a potential hazard exists, determine whether the product can be reworked (e.g., recooked, repackaged, reconditioned)
6. If the product presents a hazard and cannot be reworked, it must be disposed of. Products requiring disposal will be placed in the trash, unpackaged and denatured with bleach. Discarded product will be recorded in the Damaged or Discarded Product Log (attached).
7. Determine whether modification of the HACCP plan is necessary
8. Notify Wake County Environmental Services of any modifications to the HACCP plan
[bookmark: h.f1sy4ak7jni][bookmark: h.f3eyfzexihe7]MONITORING:
Deviations from a critical limit will be recorded in the Corrective Action Log (attached) and will be maintained on file for a minimum of six months.
[bookmark: h.q4pbreis1dsw] CORRECTIVE ACTION:
[bookmark: h.xsdnaeclzwgc][bookmark: _GoBack]Corrective actions are listed in the CCP chart for CCP deviations. Other deviations related to the HACCP plan will be recorded in the Corrective Action Log as well.
[bookmark: h.ktyliyll5hhb] VERIFICATION AND RECORD KEEPING:
[bookmark: h.gjdgxs]Deviations from a critical limit will be recorded in the Corrective Action Log (see attached) and will be maintained on file for a minimum of six months.

[bookmark: h.861gka2k3wet]DATE IMPLEMENTED: _______________BY: ___________________________________
[bookmark: h.z0y6yejiwkuu]DATE REVIEWED: ___________________BY: ___________________________________
[bookmark: h.n88p8yrma4z8]DATE REVISED: _____________________BY: __________________________________
[bookmark: h.37wfn44acy9t]
[bookmark: h.um8uob1pljiq]
[bookmark: h.di7znz8ers62]

