[image: image2.jpg]

Developing a Food Safety Program

Template

Developing a Food Safety Program

Template
[image: image3.jpg]/

) [ANESMI* [Ty
- -

National Food Service Management Institute
The University of Mississippi

Template
Developing a NSLP Food Safety Program

Standard Operating Procedures
http://sop.nfsmi.org/HACCPBasedSOPs.php
The National Food Service Management Institute

The University of Mississippi

ET66-05(PW-Print)
2006

Suggested Reference Citation:

U.S. Department of Agriculture, Food and Nutrition Service, & National Food Service Management Institute. (2006). Developing a school food safety program participant’s workbook. University, MS: Author.

© 2006, National Food Service Management Institute, The University of Mississippi

June 2006
The Developing a School Food Safety Program training materials were written to accompany the U. S. Department of Agriculture’s Guidance for School Food Authorities: Developing a School Food Safety Program Based on the Process Approach to HACCP Principles. The Guidance for School Food Authorities resource is available at http://www.fns.usda.gov. The National Food Service Management Institute developed these materials in cooperation with the USDA Food and Nutrition Service’s Child Nutrition Division and the Food Safety Unit. USDA recommends the Process Approach because it gives you flexibility to create a food safety program specific to your foodservice operation.

The Process Approach was originally developed by the Food and Drug Administration (FDA) for retail food establishments. Follow your State and local public health requirements and your school district policies and procedures.

Food Safety Plan
School: ____________________________________

Site: __

This program was developed (Date) _____________________________by
(Name) _________________________________ (Title) ____________________________, The program follows the USDA guidance on developing a food safety program based on the Process Approach. All standards in this plan are based on the

Oregon State Food Code
School Foodservice Staff

Directions: Identify the name of the foodservice staff and their positions.
Name

Position

Date_______________________
Menu Items

Directions: Identify where your recipes and monthly menus will be located and the length of time they will be kept on file.
Recipes in the foodservice office are located _______________ (Where) and will be kept on file for _______________________.

Monthly menus are located ________________ and will be kept on file for _____________.

Categorize Menu Items According to

Food Preparation Processes
The Process Approach

The (Name of School) ________________________________ will assign each menu item using Process #1 – No Cook Preparation Process Worksheet, Process #2 – Same Day Service Preparation Process Worksheet, and Process #3—Complex Food Preparation Process Worksheet. The Worksheets will be posted (Location) ______________________________ and a copy will be kept on file (Location) ________________________________. Changes to the menu items will be reflected in the worksheet on a continuous basis.
All foodservice personnel, including permanent and substitute employees, will be given an overview of the Process Approach. Periodic refresher training for employees will be provided (Frequency) ______________.

An easily accessible copy of an explanation of the Process Approach taken from the USDA Guidance document will be available (Location) _________________.

Potentially Hazardous Foods are defined as:
Beef, Pork, Chicken, Turkey, Fish, Eggs, Fresh Dairy, Melons

Process #1  No Cook
Keep food at or below 41 ˚F Degrees.
	Menu Item
	Recipe Number
	Controlling Hazards for Process #1

	
	
	Temperature

controls:

· Cold holding

SOPs:

· Personal hygiene

· Washing fresh fruits and vegetables

· Limiting time in the temperature danger zone

· Verifying receiving temperatures of food

· Date marking of ready-to-eat food

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Process #2  Same Day Service
Cook to correct temperature. Hold and serve at 140 ˚F or above.
	Menu Item
	Recipe

Number
	Temperature
	Controlling Hazards for Process #2

	
	
	Cooking
	Temperature

controls:

· Cooking
· Hot holding

SOPs:

· Personal hygiene

· Limiting time in the temperature danger zone

· Verifying receiving temperatures of food

· Proper storage of food

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Process #3  Complex Food Preparation
Limit time in the Danger Zone (41 ˚F – 140 ˚F)

	Menu Item
	Recipe

Number
	Temperature
	Controlling Hazards for Process #3

	
	
	Cooking
	Cooling
	Reheating
	Temperature

controls:

· Cooking
· Cooling

· Hot holding

· Reheating, if applicable

· Cold holding

SOPs:

· Personal hygiene

· Limiting time in the temperature danger zone

· Verifying receiving temperatures of food

· Proper storage of food

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Standard Operating Procedures (SOPs)

The (Name of RCCI) ________________________________ food safety SOPs are checked below. Employees will be trained to follow all applicable food safety SOPs. A complete set of the food safety SOPs will be attached to this food safety program.

Facility-Wide SOPs
_____Cleaning and Sanitizing Food Contact Surfaces
_____Controlling Time and Temperature During Preparation

_____Date Marking and Ready-to-Eat, Potentially Hazardous Food

_____Employee Health Policy

_____Handling a Food Recall

_____Personal Hygiene

_____Preventing Contamination at Food Bars

_____Preventing Cross-Contamination During Storage and Preparation

_____Receiving Deliveries

_____Serving Food

_____Storing and Using Poisonous or Toxic Chemicals

_____Using and Calibrating Thermometers

_____Using Suitable Utensils When Handling Ready-to-Eat Foods

_____Using Time Alone as a Public Health Control to Limit Bacteria Growth in _____Potentially Hazardous Foods
_____Washing Fruits and Vegetables
Specific SOPs to the Food Preparation Process

_____Cooking Potentially Hazardous Foods

_____Cooling Potentially Hazardous Foods
_____Holding Hot and Cold Potentially Hazardous Foods

_____Reheating Potentially Hazardous Foods

_____Preventing Cross-Contamination During Storage and Preparation

_____Transporting Food to Remote Sites (Satellite Kitchens)

Monitoring

Correcting Problems
The (Name of School) ________________________________ will be responsible for developing solutions to problems. These solutions will be reviewed and updated
(Frequency) ______________. Foodservice staff will be responsible for documenting problems and solutions during the food preparation processes as well as any actions taken while performing standard operating procedures.

Employees and substitute staff will be trained on a continual basis in making the right decisions and the importance of finding and fixing problems. A list of common solutions to problems will be attached to this food safety plan and also may be included in standard operating procedures.
Correcting Problems
	Directions: Indicate the date a problem occurs. Provide a description of the problem and the activities implemented to correct the problem.

	Date
	Problem
	 Action Taken

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Recordkeeping
All foodservice staff will be held responsible for recordkeeping duties as assigned. Overall, the foodservice manager will be responsible for making sure that critical information is being recorded and that records are filed in the proper place. Employees and substitute staff will be trained on recordkeeping. Recordkeeping procedures are outlined below and also may be included in standard operating procedures.

Recordkeeping Procedure

· All pertinent information on temperatures, times, and actions taken to correct problems will be kept on clip boards in the kitchen for easy use.

· All applicable forms for daily records will be replaced on a weekly basis or sooner, if necessary.

· In the case of weekly records, forms will be replaced on a monthly basis.

· All completed forms will be filed in the manager’s office.

· The foodservice manager is responsible for making sure that all forms are updated, available for use, and filed properly after completion.

· The foodservice manager is also responsible for educating all foodservice personnel on the use and importance of recording critical information.
Recordkeeping
DOCUMENTATION (RECORDS)

DOCUMENTATION SCHEDULE
Food Production Records

End Point Cooking Temperature

Time and Temperature for Holding

Equipment Temperature Records

Receiving Logs

Freezer Log

Cooler Log

Thermometer Calibration

Storage Room Logs

Review Records

Food Safety Checklist

Manager’s Checklist

Training Logs

Correcting Problems Records

Reviewing and Revising the Food Safety Program
The school foodservice manager will review the school food safety program at the beginning of each school year and when any significant changes occur in the operation. The Food Safety Program Review Checklist included in this document will be used for the review.

Source: U. S. Department of Agriculture, Food and Nutrition Service. (June 2005). Guidance for school food authorities: Developing a school foodservice program based on the process approach to HACCP principles.
Food Safety Program Review Checklist

1. Documents to review

___ Standard Operating Procedures

___ Food Preparation Process Charts

___ Control Measures in the Process Approach
___ Correcting Problems
2. Monitoring recordkeeping. Choose at random one week from the previous four

 weeks.

	Type of Record

(SOP, Temperature Log, Correcting Problems, etc.)
	Monitoring Frequency and Procedure

(How often? Initialed and dated? Etc.)
	Record Location

(Where is record kept?)

	
	
	

	
	
	

	
	
	

	
	
	

Describe the strengths or weaknesses with the current monitoring or recordkeeping methods.

Who is responsible for verifying that the required records are being completed and properly maintained?

Describe the training that has been provided to support the food safety program.

Do the managers and staff demonstrate knowledge of the plan?

Have there been any changes to the menu or operation (new equipment, etc.)?

Was the plan modified because of these changes?

The foodservice manager at each site will be responsible for ensuring assigned foodservice staff are properly controlling hazards at the required frequency and are documenting required records.

The manager will also be responsible for monitoring the overall performance of standard operating procedures. (Specific details regarding monitoring are addressed in each SOP.)

 Monitoring will be a constant consideration. However, the manager will use the Food Safety Checklist to formally monitor foodservice staff (Frequency) ______________. The checklist form is included in this food safety plan.

Foodservice staff is responsible for controlling hazards during food preparation as well as the practices and procedures defined in the standard operating procedures (SOPs).

14

13

