[image: image2.png]

SUGGESTED HAZARD PLAN: MANGO PACKING

Rev 1 / 02.05

	No
	PROCESS STEP
	POSSIBLE HAZARD
	HAZARD TYPE
	CCP?
	POSSIBLE PREVENTIVE MEASURE

	1
	Product Receiving
	Truck standing temperature / time before off-loading
	Q
	
	Handling procedure

	
	
	Product standing – temperature / time after off-loading
	Q
	
	Handling procedure

	
	
	Withoulding periods have been complied to
	Chemical
	CCP
	-Procedure for checking spraying records to allowable MRL.

-Verification via laboratory test results.

	2
	Long Stem Bath
	Non-potable water source
	Biological / Chemical
	PRP
	-Municipal water certificates

-Laboratory results ensuring compliance to potable water standards

	
	
	Chemical contamination-latex neutraliser(Overdosage)
	Chemical
	CCP
	Procedure for controlling:

-Sign-off sheets for chemical measurement. This might take the form of a batch sign off, and countersigned by authorized person.

-Technical Responsility for determining suggested application quantities.

-Standard for topping up of depleted/used chemicals, to ensure that active ingredient is always present in recommended volumes.

-Procedure for cleaning/change of bath water to ensure max microbial count.

	
	
	Dirty bath water-Recontamination of fruit
	Biological
	CCP
	

	
	
	Manual removal of stems&placing fruit into bath /latex damage due to wrong handling
	Q
	
	Handling procedure

	
	
	Insufficient cleaning of bath
	Biological
	PRP
	Cleaning procedure

	3
	Water Spray Cleaning
	Non-potable water source
	Biological / Chemical
	PRP
	-Evidence of tests conducted on water sources, to proof its potability

-Programme for

-Prerequisite Programme (PRP) – Cleaning practices

	
	
	Proper cleaning of brushes
	Biological
	PRP
	

	
	
	Re-contamination of dirty re-cycled water.
	Biological
	PRP
	

	4
	Pre-Sorting
	Poor sorting standards/Damage of fruit
	Q
	
	-Handling procedure: Sorting

-Prerequisite Programm(PRP) - Personnel Hygiene and Operating Standards, eg. handwash etc.

-Prerequisite Programme (PRP) – Cleaning practices

	
	
	Poor personnel hygiene standards
	Biological
	PRP
	

	
	
	Poor cleaning standards of sorting conveyors/tables
	Biological / Chemical
	PRP
	

	5
	Hot water bath
	Contact time
	Q
	
	-Prerequisite Programme (PRP) – Cleaning practices

-Handling procedure: Hot water bath

-Municipal water certificates

-Laboratory results ensuring compliance to potable water standards

-Procedure for bath handling-adequate filtering&bath change.

	
	
	Temperature (Some varieties such as Heidi must not exceed 30(C, others operate at 50(C)
	Q
	
	

	
	
	Non-potable water sources
	Biological / Chemical
	PRP
	

	
	
	Insufficient cleaning of bath
	Biological
	PRP
	

	
	
	Re-contamination of dirty re-cycled water.
	Biological
	PRP
	

	6
	OMEGA spray tunnel
	Chemical contamination
	Chemical
	CCP
	Procedure for controlling:

-Sign-off sheets for chemical measurement. This might take the form of a batch sign off, and countersigned by authorized person.

-Technical Responsility for determining suggested application quantities.

-Standard for topping up of depleted/used chemicals, to ensure that active ingredient is always present in recommended volumes.

	
	
	Re-contamination of fruit with dirty recycled water
	Biological
	CCP
	-Procedure for bath handling-adequate filtering&bath change.

	
	
	Contact time / temp
	Q
	
	

	7
	Drying Tunnel (Pre-waxing)
	Adequate drying of fruit to ensure effective waxing / to prevent fungal development in cartons
	Q
	
	Procedure: Drying tunnel operation

	
	
	Continuous brushing may cause lenticel damage
	Q
	
	

	8
	Waxing
	Time / Temp-adequate waxing
	Q
	
	Procedure: Waxing unit operation

	
	
	Chemical contamination-chemicals added to wax (overdosage)
	Chemical
	CCP
	Procedure for controlling:

-Sign-off sheets for chemical measurement. This might take the form of a batch sign off, and countersigned by authorized person.

-Technical Responsility for determining suggested application quantities.

-Standard for topping up of depleted/used chemicals, to ensure that active ingredient is always present in recommended volumes.

	9
	Drying Tunnel (Post-waxing)
	Adequate drying of fruit to prevent fungal development in cartons
	Q
	
	Procedure: Drying tunnel operation

	
	
	Continuous brushing may cause lenticel damage
	Q
	
	

	10
	Sorting
	Micro & Physical contamination
	S (Biological / Chemical)
	PRP
	Prerequisite Programm(PRP) - Personnel Hygiene and Operating Standards, eg. handwash etc.

	
	
	Handling
	Q
	
	-BOP Sorting

-Inline QC Check – Sorting Effectiveness

	
	
	Poor sorting
	Q
	
	

	11
	Packing
	Poor sizing
	Q
	
	BOP Sorting

	
	
	Poor colour sorting
	Q
	
	

	
	
	Mechanical damage
	Q
	
	

	
	
	Handling
	Q
	
	

	
	
	Micro and Physical contamination
	S (Biological / Chemical)
	PRP
	-Prerequisite Programm(PRP) - Personnel Hygiene and Operating Standards, eg. handwash etc.

-Prerequisite Programme (PRP) – Cleaning practices

-Prerequisite Programme (PRP) – Pest control programme

	
	
	Scale calibration (inaccuracy)
	Q
	PRP
	Yearly calibration of scales, and regular inhouse-checks. Records and certificates must be available.

	12
	Marking of Cartons
	Incorrect number of ct / pallet
	Q
	
	BOP Carton Marking

	
	
	Using wrong securing sheets

	Q
	
	

	13
	Palletise
	Wrong pallets used
	Q
	
	BOP Palletizing

	
	
	Poor strapping practice
	Q
	
	

	14
	Cooling / Container loading
	Maintaining Temp (Q) Loading time
	Q
	
	-BOP Despatch

-PPECB Container inspection / Temperature Inspection

	
	
	Loading correct fruit to consignment order
	Q
	
	

	
	
	Container conditions
	S (Biological /Physical)
	PRP
	

Typical CCP Control Plan – Mango Packing

	PROCESS STEP
	HAZARD

TYPE
	PREVENTIVE MEASURE
	CRITICAL LIMIT / MEASURE
	MONITORING
	RESP
	CORRECTIVE ACTION
	VERIFICATION

	
	
	
	
	PROC
	FREQ
	REC.
	
	
	METHOD
	FREQ & RESP

	Product Receiving
	Chemical
	-Adhere to product application standard

-spraying programmes
	Importing country MRL
	Check withholding periods
	Every batch
	Spraying records
	Packhouse Manager
	Isolate and recall the product
	Laboratory testing method
	Every variety per season

Packhouse Manager

	Long Stem Bath
	Chemical
	Adherence to chemical application standard
	Correct mixture/concentration
	Check amount of chemical added to bath
	Each batch
	Batch make-up records
	Packhouse Manager
	Isolate and recall the product
	Batch make up counter-checked by 2nd person
	Every bath

	
	Biological
	Cleaning procedure for change of bath water
	Amount of fruit washed
	Monitor the amount of fruit through the bath
	Amount of fruit through bath
	
	Packhouse Manager
	Isolate and recall the product
	Do swabbing of fruit surface
	Once per season to set bath operating standard

	Omega Spray Tunnel
	Chemical
	Adherence to chemical application standard
	Correct mixture / concentration
	Check amount of chemical added to water
	
	Batch make-up records
	Packhouse Manager
	Isolate and recall the product
	Batch make up counter-checked by 2nd person
	Every Batch

	
	Biological
	Cleaning procedure for change of bath water
	Weight of fruit washed
	Monitor the amount of fruit through the bath.
	Amount of fruit through bath
	
	Packhouse Manager
	Isolate and recall the product
	Do swabbing of fruit surface
	Once per season to set bath operating standard

	Waxing
	Chemical
	Adherence to chemical application standard
	Correct mixture/concentration
	Check amount of chemical added to wax mixture
	
	Batch make-up records
	Packhouse Manager
	Isolate and recall the product
	Batch make up counter-checked by 2nd person
	Every Batch

NB: A Control Point is a CCP if the hazard cannot be controlled in a later step in the process, and there is no PRP (Prerequisite Programme) to bring it into control.

[image: image1.wmf]P

RE

 -

SORTING

H

OT

WATER

BATH

L

ONG

 S

TEM

 B

ATH

OMEGA

SPRAY

TUNNEL

D

RYING

TUNNEL

 (

PRE

-

WAXING

)

W

AXING

P

ALLETISING

D

RYING

TUNNEL

 (

POST

-

WAXING

)

W

ATER

SPRAY

CLEANING

M

ARKING

OF

CARTONS

S

ORTING

P

ACKING

C

OOLING

 / C

ONTAINER

LOADING

M

ANGO

 P

ROCESS

 F

LOW

R

ECEIVING

1

2

3

4

5

6

7

8

9

10

11

12

13

14

CCP

CCP

CCP

CCP

Page 1 of 5

Guideline document for PPECB Official Food Safety Auditors

_1169299465.vsd

