Principle #4 -

Monitoring

Principle #4 - Monitoring

- Monitoring
- Conduct a planned sequence of observations or measurements
 - >to assess whether a CCP is under control &
 - >to produce an accurate record
 - > for future use in verification
- Establish Monitoring procedures for each CCP

Purpose of Monitoring

- ✓ Track the operation or the process
- ✓ Identify trends toward a critical limit
- ✓ Signal a need for process adjustments

Purpose of Monitoring

- ✓ Identify a loss of control a deviation occurs at a CCP aka a deviation
 - Deviation at a CCP = potential food safety hazard
 - Should trigger automatic review of HACCP Plan
- ✓ Written documentation of the process control system

Monitoring Questions

How?

- physical or chemical measurement
 - for quantitative critical limits
- observations
 - for qualitative critical limits

Monitoring procedures: Visual

- Objective
 - Temperature
 - Calibrated
 - -Time
 - Digital read out
 personnel records
 - Chart recorder reviewed
 - -pH
 - calibrated

Monitoring procedures: Visual

- Subjective
 - Carcass zero tolerance
 - Fruit damage

Monitoring Questions

Frequency?

- continuous or intermittent
- Need wiggle room

Who?

Someone trained

Microbiological testing in Monitoring

- Ill-suited for this purpose
 - Results not fast enough
 - Can't be done on-line
 - Food safety & personnel risks
 - Sampling issues
 - Specificity issues

Monitoring

- For CCPs need to provide <u>immediate</u> results so "CAs" can be taken ASAP
- Goal: <u>prevent</u> potentially unsafe product entering commerce
- Avoid a recall!

Monitoring Frequency

- Prefer continuous monitoring
 - More reliable
 - Detect subtle variations
 - With automated monitoring
 - review the record,
 - look for trends,
 - date & sign record/chart

Monitoring Frequency

- Intermittent monitoring:
 - Frequency:
 - based on level of process control as indicated by records
- Consistent process:
 - set frequency based on variation,
 - monitor variability

Intermittent Monitoring

- Variable process:
 - -frequent monitoring intervals
- No records:
 - Begin with frequent monitoring
 - Review & tweak frequency

Save all records used to establish frequency!!

Monitors are trained in

- Overview of HACCP
- Specific monitoring procedures at a CCP
 - verify competency
- Frequency of monitoring
- Process Control
 - When & how to make adjustments

Monitors are trained in

- Critical Limits
- Taking Corrective Actions
- Understanding
 - responsibility &
 - next-level notifications
- Proper data entry & record keeping

Document Training

- Example CCP:
 - cooking ham in cookhouse

- Critical Limit:
 - minimum internal temperature of 158°F for minimum of 1 minute

Example

- Monitor needs to understand:
 - ✓ Need for calibrated temperature probe
 - √ Cleaning/sanitizing probe
 - ✓ Correct placement of probe
 - ✓ How to read the temperature/time recording chart
 - ✓ Appropriate Corrective Actions

Suggestion

- Post summary sheets describing
 - Monitoring procedures,
 - Critical Limits,
 - Corrective Actions, etc.

IF MONITORING DETECTS A DEVIATION, THEN WHAT?

- POSSIBLE FOOD SAFETY HAZARD MAY HAVE OCCURRED
- A deviation requires <u>immediate</u> CA!
- Records
 - develop Preventive Actions
 - improve process control

Identifying Critical Limits, Monitoring & Corrective Actions

Plant Product Code Line No.

Process Step CCP	Critical Limit	Monitoring Procedures	Corrective Actions
		What will be measured?	How will process be corrected?
		Where will monitoring be done?	Product disposition?
		How will monitoring be done?	Who is responsible for implementing corrective action?
		Who will do monitoring?	

Reviewed By

Signature: Date:

CCP Control Log Sheet

CCP No.	Date
Monitoring Procedure	Shift
Monitoring Frequency	Line
Critical Limits	Responsible Person
Corrective Action	

Time	Results	Did deviation occur? (Y or N)	Action Taken	Signature

Review By	
Signature	Date

Establishment _____ HACCP Monitoring and Corrective Actions for _____HACCP Plan

CCP #	Process Step	Hazard being controlled	Critical Limit	Monitoring procedure/frequency/ person responsible	Corrective Actions/ person responsible	HACCP record

Reviewed by signature and date:

Trade Secret, confidential, commercial information.

How Specific?

Monitoring Procedure/ Frequency/ Person(s) Responsible

- ✓ Sanitized & calibrated temperature probes inserted lengthwise into each of 3 franks at different locations in cooking chamber.
- ✓ Temperature, time, & humidity continuously recorded on circular chart.
- ✓ Cook (or trained designee) will visually check the chart;
- ✓ If Critical Limit is met, Cook will initials, date, & time next to record for that cook cycle