Farm Name__ Date________ Initial_______
Address__Phone________________________________
Traceback and Recall Plan
1. Who Is In Charge Of The Operation: Key Management Names, Contact Info, And Duties
Include a phone number where key people can be reached outside of normal business hours with questions concerning time sensitive issues.
	Name
	Title
	Duties
	Phone: Home And Cell

	
	
	
	Email

	
	Recall Coordinator
	- Manage and coordinate implementation of the company’s product recall
- Make recall decisions
- Document all recall decisions and actions
- Keep management informed at all stages of the recall
	

	
	
	
	

	
	
	

	

	
	
	
	

	
	
	

	

	
	
	
	

	
	
	

	

	
	
	
	

	
	
	

	

	
	
	
	

 2. Description Of Lot Tracking System:
Describe your lot tracking, coding and accounting systems to identify and describe recalled product. Include use of lot numbers and case labels and show ability to trace one step forward and one step back.
- What information is included in your lot number?
- Describe the coding system of each item included in your lot number.
- Include maps of growing areas and facilities as needed.
- Describe what is labeled, when, and with what type of label (include all product that is labeled on farm and distributed).
- Describe where lot numbers are recorded (on invoices, sales logs, etc.).
- Describe where trace-related records are kept.

 3. Timeline And Process For Alerting Buyers
Example procedures are provided. Edit as needed to reflect your timeline and process.

	Procedure
	Timeline and how long each step will take

	Notify all management and employees
	

	Halt production of the product pending an analysis of the cause.
	

	Record the reason for the recall, and the health risk (Form 1 – Recall Information).
	

	Halt distribution of the product and isolate the quantities still within the operation.
	

	Identify the product and determine the quantities involved, and who received it (Form 2 – Product Information).
	

	Identify who needs to be contacted (Form 3 – Contact Information).
	

	Communicate with the parties concerned (Form 4 – Recall Notification).
	

	Recall the product (Form 5 – Product Retrieval).
	

	Properly dispose of all contaminated product.
	

	Determine preventative plans (Form 6 – Follow-Up Plan).
	

Recall forms: https://onfarmfoodsafety.org/forms-and-templates/
Resources: http://ucfoodsafety.ucdavis.edu/files/26504.pdf
 http://onfarmfoodsafety.familyfarmed.org/wp-content/uploads/2011/05/Canada_Appendices_Version_4.1_2010_Eng.pdf

4. Plan For Disposing Of Affected Product
Describe your disposal plan. Include specific business and contact information that you involve.
5. Contact Information Procedure
A written procedure that states you will maintain a list with updated primary and secondary 24-hour contact information for each grower, pack house, processing facility, cold storage, broker, handling and transportation entity involved in both the inbound and outbound supply chain for each product
6. Record Keeping Procedure
A written procedure that states you will secure necessary records for a minimum of two years beyond the expected shelf life of the Product, or to the extent required by applicable by law whichever is greater.

7. List Of Resources And Entities Involved In The Supply Chain, With Contact Information
					
	CONTACT LIST

	 all applicable
	Phone/email
	Role

	FDA Contact
	
	(301) 827-3044
	Help with the process, and determine cause and course of action.

	State Health Department
	
	
	Can help with the process, provide advice, lab testing, communication

	State Agriculture Department
	
	
	Can help with the process, provide advice, lab testing, communication

	Extension

	
	
	Can help with the process, provide advice, lab testing, communication

	Media
	

	
	Contacts who will accurately report

	Testing Labs
	
	
	Take swabs of everything the FDA swabs, ask what pathogens they are testing for, and run the same test. (Tests can be wrong)

	Lawyer
	

	
	Legal advice

	Medical Personnel
	

	
	As needed to manage illnesses

	Grower Association
	
	
	Can help with the process

	Growers, Pack Houses, Processing Facilities, Cold Storage, Brokers, Handling And Transportation Entities Involved In Both The Inbound And Outbound Supply Chain For Each Product

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

FDA Website: http://www.fda.gov/Safety/Recalls/IndustryGuidance/ucm129259.htm

3
© 2015 Atina Diffley, Organic Farming Works

Wbl g f o peson oy Mgt e G i, s
e pan et e el b ot A B o

ooy

Bty

O —
e oot ity e et

T ———

