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

	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:

- 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

	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/
Resource: 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. List Of Resources 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

			Buyers and Suppliers

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

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

3
© 2015 Atina Diffley, Organic Farming Works

L ——

Wl 0 e Oprt: ey Mgt s, o, And Dt

