[image: image2.png]

SUGGESTED HAZARD PLAN: TOPFRUIT INDUSTRY (Apples & Pears)
	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
	S (Chemical)
	CCP
	-Procedure for checking spraying records to allowable MRL.

-Verification via laboratory test results.

	2
	Drenching
	* Only applicable for some varieties(DPS).

	
	
	Chemical – overdosing
	S (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 Responsiility for determining suggested application quantities.

-Standard for topping up depleted drench chemicals.

-Training records for persons applying&handling chemicals.

	
	
	Chemical - underdosing
	Q
	
	

	
	
	Changing of dirty drench chemicals
	S (Biological)
	CCP
	

	3
	Pre Cooling
	Temperature over / under
	Q
	
	-Procedure for monitoring temperature (pulp and room).

-Effective record-keeping.

	
	
	Time over / under
	Q
	
	

	
	
	Handling of fruit
	Q
	
	

	
	
	Broken pallets / bins segregated
	S(Physical)
	PRP
	-Procedure for minimizing contamination of wood, eg. a control procedure to illiminate chipped pallets/bins.

	
	
	Light coverings
	S(Physical)
	PRP
	-A control procedure to cover /laminate all lights and glass windows.

-A checklist for monitoring glass breakage etc.

	4
	Presorting
	General water quality
	S (Chemical /Biological)
	PRP
	-Municipal water certificates

-Laboratory results ensuring compliance to potable water standards

	
	
	Poort sorting
	Q
	
	Inline QC Checks

	5
	Washing
	General water quality
	S (Chemical /Biological)
	PRP
	-Municipal water certificates

-Laboratory results ensuring compliance to potable water standards

	
	
	Concentration of Chemical(s) too high
	S (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 Responsiility for determining suggested application quantities.

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

	
	
	Concentration of Chemical(s) too low
	Q
	
	

	6
	Drying / Brushing
	Overbrushing
	Q
	
	-Procedure for good operational practices should be in place.

	
	
	Incomplete drying
	Q
	
	-Municipal water certificates

-Laboratory results ensuring compliance to potable water standards.

	
	
	General Water Quality
	S (Chemical /Biological)
	PRP
	

	
	
	
	
	
	

	*7
	Waxing
	* Only done in some cases

	
	
	Under application
	Q
	
	

	
	
	Over application
	Q
	
	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.

	
	
	Under dosing chemical(s)
	Q
	
	

	
	
	Over dosing chemical(s)
	S (Chemical)
	CCP
	BOP Drying after waxing

	
	
	Mechanical damage
	Q
	
	

	*8
	Drying
	Temp
	Q
	
	Prerequisite Programm(PRP) - Personnel Hygiene and Operating Standards, eg. handwash etc.

	
	
	Time
	Q
	
	

	
	
	Micro & Physical contamination
	S (Biological / Chemical)
	PRP
	

	9
	Sorting
	Handling
	Q
	
	-BOP Sorting

-Inline QC Check – Sorting Effectiveness

	
	
	Poor sorting
	Q
	
	BOP Sorting

	
	
	Poor sizing
	Q
	
	

	10
	Packing
	Poor colour sorting
	Q
	
	-Prerequisite Programm(PRP) - Personnel Hygiene and Operating Standards, eg. handwash etc.

-Prerequisite Programme (PRP) – Cleaning practices

-Prerequisite Programme (PRP) – Pest control programme

	
	
	Mechanical damage
	Q
	
	

	
	
	Handling
	Q
	
	

	
	
	Micro and Physical contamination
	S (Biological / Chemical)
	PRP
	

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

	
	
	Incorrect number of ct / pallet
	Q
	
	BOP Carton Marking

	11
	Marking of Cartons
	Using wrong securing sheets
	Q
	
	BOP Palletizing

	
	
	Wrong pallets used
	Q
	
	

	12
	Palletise
	Poor strapping practice
	Q
	
	-BOP Despatch

-PPECB Container inspection / Temperature Inspection

	
	
	Maintaining Temp (Q) Loading time
	Q
	
	

	13
	Cooling / Container loading
	Loading correct fruit to consignment order
	Q
	
	

	
	
	Container conditions
	S (Biological /Physical)
	
	

Typical CCP Control Plan – Topfruit 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

	*Drenching
	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 drench water
	Amount of bins drenched
	Monitor the amount of bins through the bath
	Bin count
	Water change after bon count has been reached
	Packhouse Manager
	Isolate and recall the product
	Do swabbing of fruit surface
	Once per season to set bath operating standard

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

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

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

· Not applicable to all packhouses

[image: image1.wmf]Product Receiving

Drenching

Tipping

Pre-Sorting

Washing

TOPFRUIT PROCESS FLOW

1

2

Pre-Cooling

Drying/Brushing

Waxing

Drying

2nd Sort

Packing

Palletizing

Carton Marking

Recooling

Container Loading

3

4

5

6

7

8

9

10

11

12

13

14

15

CCP

CCP

CCP

CCP

Page 1 of 5

Guideline document for PPECB Official Food Safety Auditors

_1170506643.vsd

