

IMPLEMENTATION OF THE HAZARD ANALYSIS CRITICAL CONTROL POINT (HACCP) SYSTEM ON UF WHITE CHEESE PRODUCTION LINE

El- Hofi, M. A.; E. E. El-Tanboly and Azza A. Isamil

National Research Centre, Dairy Science Dept., Dokki, Cairo, Egypt.

ABSTRACT

The Hazard Analysis and Critical Control Point (HACCP) System has been recognized as an effective and rational means of assuring food safety from primary production to final consumption, using a "farm to table" methodology. The application of this preventive oriented approach would give the food producer better control over operation, better manufacturing practices and greater efficiencies, including reduced wastes. HACCP was introduced in the UF white cheese line. Misr milk and Food Company, Mansoura, Egypt, 2002, for safe and good quality food products. The steps taken to put HACCP in place are described and the process was monitored to assess its impact. Assessment of the hygiene quality of the UF white cheese products line before and after HACCP showed an improvement in quality and an overall improvement in the conditions at the company. Steps for implementation were as follows: All necessary quality control procedures were verified for completeness and to determine if they are being implemented to required standards. A hazard Analysis was conducted to identify hazards that may be occur in the product cycle, from farm delivery to retail, and to assess the preventative measures for controlling them, Critical Control Points (CCPs) were determined to control the identified hazards. CCP signs were then posted on the factory floor, critical limits were established at each CCP, appropriate monitoring system was established for at each CCP to monitor its control, corrective actions to be taken when monitoring indicates deviation or loss of control were established, verification procedures were established to confirm that the HACCP system is working effectively, documentation concerning all procedures and records were established and integrating HACCP with ISO 9000 under one management system.

INTRODUCTION

Nowadays there is an ever increasing consumer demand for safe and high quality foods of prolonged life. Several quality/safety management systems (e.g., ISO 9000, Total Quality Management, and HACCP) were developed for the food industry. The importance of implementing such systems for rather biochemically unstable products like cheese (Sandrou, and Arvanitoyannis 2000), a product characterized by great variety worldwide, is apparent. HACCP, has been recognized as an effective and rational means of assuring food safety from primary production through to final consumption, using a "farm to table" methodology. HACCP was developed by the Pillsbury Company along with NASA in the 1960s. It was originally developed as a microbiological safety system to ensure food safety for astronauts. At that time most food safety and quality control systems were based on end product testing, which is an inefficient method due to product waste. Therefore, a preventative system needed to be developed to give a high level of food safety assurance (Bardic, 2001; Bennet and Steed, 1999; Mortimore and Wallace, 1997). Hazard

Analysis and Critical Control Point (HACCP) system is a preventative measure that assesses hazards, estimates risks and establishes specific control measures that emphasize prevention rather than reliance on end-product testing (International Life Sciences Institute, 1993). The main potential hazards in most dairy products are microbiological (Tranter, 1990); and the dairy industry has increased its efforts for quality and safety assurance through the development and implementation of proactive programmers such as HACCP (Ko K., 1974). Cheese is the most popular dairy products in the world, produced in a great range of types and forms throughout the world countries (Fox *et al.*, 2000). World cheese production has increased at an average annual rate of 4.2% over the past 20 years. Investigations of outbreaks of food borne diseases arising from cheese show that certain conditions frequently contribute to causation (FDA, 2001). When such outbreaks do occur they usually involve large number of people. Therefore the adherence to strict quality system is of paramount importance for the ensuring the safe production of cheese (Hill, 2000 and Temelli *et al.* 2006). HACCP system is a process that identifies and assesses the hazard and risks associated with the manufacture, storage and distribution of foods and implements the appropriate control aiming at the elimination or reduction of these hazard at specific points of production line (Abdl-Salam, 1998; Dillon and Griffith 1995, International Standard Organization (ISO), 1998 and Zhao, 2003). In cheese manufacturing, problems associated with the presence of *Listeria monocytogenes*, *Salmonella enteritidis*, *Staphylococcus aureus*, *Escherichia coli* and others have been documented. The traditional quality testing and inspection used in the cheese factory is applied to the product once a problem presents itself. It is thus difficult to get 100% product inspection because of human error, obtaining sufficient samples and so on. HACCP was originally developed as a "zero defects" program and considered to be synonymous with food safety. HACCP is a science-based system used to ensure that food safety hazards are controlled to prevent unsafe food from reaching the consumer (Bardic, 2001; Mortimore and Wallace 1997; Morris, 1997; IFST, 1998 and Smukowski, 1996). This paper focuses on the flow diagrams based on the production line of UF white cheese and presents an analysis of the hazards and of the Critical Control Points (CCP) before and after application of HACCP system at one plant in Egypt.

MATERIALS AND METHODS

Application of HACCP system

The steps used to apply the HACCP system in UF white cheese Products line were described by Kassem *et al.*, (2002) as follows:

- The support of senior management of the company for food safety and HACCP application was sought and obtained.
- A team was formed which included : production manager, production engineer, consultant of food hygiene and sanitation, consultant of food microbiology and a technician from the laboratory.
- Products were described in terms of ingredients, processing, packaging, storage and distribution.
- Each step in the process was outlined in sequence in the flow diagram from raw materials through processing, packaging and storage.
- In order to identify the hazards the following actions were undertaken:

- Observing operations. Each product preparation process was observed for:
 - Receipt of raw materials, storage, heat treatment, cooling and packaging
 - Fermentation, concentration, homogenization, additives, temperature, packaging and storage.
 - Personal hygiene, education, health, cleanliness, habits, premises, equipment, floors, walls and ventilation (working conditions).
 - Measuring operations. Time and temperature applied during the production and storage of milk and dairy products were measured and recorded on the flow diagrams.

Evaluation of the chemical and microbiological UF white cheese quality before and after HACCP implementation

First, samples of UF white cheese were examined for physical, chemical and microbiological contamination before HACCP application. Second, another samples (of the same products) were examined after HACCP application. The physical hazards were examined for the presence of wood, stone, bone, metals, dust and straw. The chemical analysis (pH, Acidity, Fat, Total Solids (TS), Solids Not Fat (SNF), Formalin and Antibiotic) were described by Scott (1986). The microbiological procedures (Detection of Total viable cell count (TVCs), coliforms, *Staphylococcus aureus* and Enumeration of mould and yeast) were those recommended in the International Commission on Microbiological Specification for Foods (1996). Culture media were those of Oxoid, Biolife and Difco.

Developing a HACCP plan of UF white cheese production line :

Some prerequisite programs should be set up first, which help to simplify the critical control points in HACCP. Quality Audit (QA)/Quality Control (QC) programs, sanitation programs, microbiological analysis, preventative-maintenance programs, employee training programs, Good Manufacturing Practices (GMPs) and Standard Sanitation Operating Procedures (SSOPs) are all prerequisites to HACCP (Morris, 1997). In the development of a HACCP plan, five preliminary tasks need to be accomplished before the application of seven principles HACCP {Canadian Food Inspection Agency (CFIA), 2001} Fig. 1.

Assemble HACCP team
Describe the final product
Identify the products intended use
Construct the process flow diagram
Verify the flow diagram
Implement principle 1. Conduct a hazard analysis
Apply principle 2. Identify the Critical Control Points (CCPs)
Employ principle 3. Establish critical limits
Implement principle 4. Establish CCP monitoring procedures
Organize principle 5. Establish corrective action
Institute principle 6. Establish verification procedures
Principle 7. Establish record keeping procedures

Fig. 1: Summary of the HACCP system

UF White cheese manufacture

The main procedures were described by Scott, (1986); Kosikowski and Mistry (1997) as follows in Fig. 2.

Milk reception (CCP1)
Milk Cooled to 5°C
Storage
Standardization
Pasteurization 72°C/15 sec (CCP2)
Milk heating 50 - 60°C
Ultra-filtration unit
Concentrate, permeate
Homogenized
Pasteurization and cooling 40- 45°C
Addition salt (CCP3), CaCl ₂ , rennet solution (CCP4)
Trays filling and incubation 40- 45°C (CCP5)
Coagulation (CCP6)
Trays cooled at 5°C
Cheese cutting (CCP7)
Packaging
Brine or permeate solution added
Storage, distribution

Fig. 2: The main procedures and (CCPs) UF of white cheese manufacture

HACCP on UF White cheese production line

The Institute of Food Science and Technology (IFST, 1998) strongly supports: "the application of HACCP-based systems for cheese manufacture at all stages "from farm to fork".

RESULTS AND DISCUSSION

Development of UF white cheese HACCP plan

1. Prerequisite program

There are several programs used in UF white cheese production line: 1. Buildings and facilities must be of sound construction and good repair and designed to: permit easy and adequate cleaning and proper hygiene; minimize pest and environmental contamination; minimize cross contamination; provide adequate lighting in inspection areas; provide potable water supply; provide personal hygiene practice; control surrounding areas to reduce entry of dust, runoff, pests and other potential contamination sources. 2. Equipment used in the process must be designed, constructed, maintained and operated to allow for: effective cleaning of surfaces; contamination control; calibration and maintenance to ensure control. 3. Persons who process product should establish hygiene practice to ensure: washing of hands prior to contact with product; training is provided on critical control points, allowable tolerances and corrective actions required. 4. All employees must: be provided documented procedures to ensure the processes do not

pose a health risk; adhere to documented procedures; be involved in the preparation of a HACCP system. 5. A documented sanitation program must exist that includes: equipment cleaning; housekeeping audits and associated corrective actions; pest control; waste disposal; bin inspections. 6. Incorporated into the existing documentation there must be: process flowcharts and critical control points; monitoring mechanism for these control points; corrective action process; traceable records. 7. A formalized customer complaint process must exist that includes a product recall process.

Table 1: Production Description Form

Formal Product Name	UF white cheese
Product Description and Food Safety	UF white cheese
Characteristics:	Moisture%: 60-65% pH: 6.0-6.5 Salt: 2.5 -4.5%
Packaging Used:	Cans (2 -16 kg), plastic box (650 g -1 kg)
Labeling Requirements:	Keep refrigerated.
Storage and Distribution:	Temperature of storage is $\leq 7^{\circ}\text{C}$. Distributed using refrigerated ($\leq 7^{\circ}\text{C}$) to wholesale and retail outlets.
Intended Consumers:	Consumers of all ages consume this product
Intended Use:	Ready to eat product.

2. Product description

UF white cheese belongs to soft cheese category with the moisture contents ranging from 60-65%. The moisture should be measured for each batch in this line. Measurement of pH and salt concentration is specifically set up for this cheese line to produce the best quality UF white cheese. Cans and plastic box is used as packaging material, which meet the safety requirements for this line. The shelf life of this product could be longer than three months. This ready-to-eat product will be sold retail and must be distributed in a refrigerated condition and the label needs to instruct the consumers to refrigerate the product (Table 1).

3. List of product ingredients and incoming materials

All the ingredients and the possible microbiological (M), chemical (C) and physical (P) contamination or hazards in raw material will be listed in (Table 2). The table also includes the preventative measures for the hazards in each raw material.

4. Process flow diagram

UF White cheese steps and process flow diagrams are shown in Fig. 2. The adjustment is determined based on the temperature, time and salt change. If the condition cannot be controlled, the product will be reject.

Table 2: Hazards in ingredient and incoming material analysis chart

Ingredient and Hazards	Hazards	Preventative measure
Milk	*MCP	Store < 4 °C Proper transfer equipments Sanitize equipment
Rennet	M	Proper personal hygiene and handling
Salt	MP	Qualified product supply, store < 4 °C Qualified product supply, store at room temperature
Water	MCP	Proper personal hygiene and handling Supply quality water
Cans and plastic box	MCP	Qualified product supply

* M: Microbiological C: Chemical P: Physical

5. Hazard identification

Table 3: Hazard Analysis Chart

Process step	Hazards	Preventative measure
Milk	MCP	Proper equipment setting, Sanitize all the transfer equipment
Pasteurization	MCP	72°C, 15 sec Proper pasteurizer setting, Sanitize all the equipment
Rennet	MCP	Sanitize the container used for diluting rennet, Proper personal hygiene & handling
Trays filling	MCP	Sanitize the trays filling and the thermometer, Proper personal hygiene & handling,
Coagulation	MP	Pest control 40°C, 60 min, Proper personal hygiene & handling
Cutting	MCP	Correct knife size for optimum curd size, Sanitize the cutting tools and the cutter's hands and arms, Proper personal hygiene & handling
Salting	MCP	2.5 -4.5% salt, Moisture content is optimum at 60-65%, Sanitize the salt container and the stirring tools, Supply quality water,
Storage and Distribution:	MP	Proper personal hygiene and handling Temperature of storage is ≤ 45°F. Distributed using refrigerated (≤ 45°F) Proper building setting, Proper storage condition setting, Pest control

In (Table 3) the preventative measures are provided for the hazards in each process step. All the control situations are set up under the requirements in this line to make safe and quality UF white cheese.

6. Critical Control Points (CCPs) in the UF white cheese production line

The CCPs were identified according to the HACCP decision tree as recommended by (Pierson and Corlett, 1992; Codex Alimentarius Commission, 1993 and Riswadkar, 2000). The CCPs are shown in Fig. 2.

7. HACCP control chart

The HACCP control chart (Table 4) shows all the potential critical hazards that can occur during processing UF White cheese production line. It is the most essential part of the whole HACCP plan, which is the organization analysis and documentation of the CCPs

Table 4: HACCP Control Chart

Process step	Hazards	Preventative measure	Critical limits	Monitoring procedure	Monitoring frequency	Corrective action
Milk reception (CCP1)	Microbiological chemical & physical contamination	rennet supply Qualified packaging material supply	No unqualified material be used	Apply supply quality assurance	Each supply	Change supplier Operator training
Pasteurization (CCP2)	Survival of pathogens such as <i>E.coli</i> , <i>Staphylococcus aureus</i> , <i>Bacillus cereus</i> , etc.	Pasteurizer checks: -check the heat plate -check the temperature controller -check the flow diversion	Temperature set at 72°C 15 sec t	Check thermometer and time check equipment is properly running Supervisor managing and record keeping	Each batch Routinely Each batch	Adjust the temperature and time by setting the equipment well Call the engineer to repair
Salting (CCP3)	Microbiological contamination	Correct level of salt Correct mixing during salting	Salt%=5.0%	Records and testing	Each batch	incorrectly salted curd must not be allowed to progress
Rennet (CCP4)	Microbiological contamination Physical contamination	Proper additional rate Agitate properly	Rennet: 100 ml / 100 kg concentrate Agitator set at medium	Check the additional rate of the rennet & pH check the rate of the agitator Record keeping	Each batch Each batch	Applying more testing on pH Adjust agitate rate Operator training
Trays Filling (CCP 5)	Microbiological contamination	Proper temperature setting	Temperature set at 32°C	Check thermometer Record keeping	Each batch Each batch	Adjust the heater to change temperature
Coagulation (CCP 6)	Microbiological contamination Physical contamination	Proper time setting and recording Take the stirring tools out of the tank	Temperature set at 40-45°C Time is set at 30-60 min Tools prevent coagulation	Check the Temperature/ time and the stirring tools Record keeping	Each batch Each batch	Reject product Operator training
Cutting (CCP 7)	Microbiological contamination	Proper time & temperature setting and		Check the Temperature/ time Record keeping	Each batch Each batch	Adjust the Heater to change temperature Operator training

The steps that contain those CCPs will be emphasized during production. It can be seen from the table that receipt of raw milk was a critical control point (CCP) because high acidity (chemical hazard) cannot be eliminated by any subsequent processing steps. Pasteurized, processing and packaging material were also CCPs because the subsequent steps mentioned in the flow diagrams (Fig. 2) cannot eliminate any existing hazards mentioned in the table. To prevent these hazards, the control of time and temperature and the application of the rules of good manufacture practices (GMP) are needed. Time, temperature and GMP limits that should be followed at each process step are mentioned under critical limits (Table 4). These should be followed accurately to avoid hazards occurring. Continuous time, temperature and pH measurements, in addition to visual inspection, are the monitoring procedures that will prevent any deviation in the critical limits. The corrective actions mentioned (Table 4) are those to be used if a product was made while there was a deviation in the critical limits. The document also can be used for improvement of a HACCP plan in the future.

The sensory evaluation, chemical and microbiological of UF White cheese quality before and after HACCP implementation

Table 5: Comparison of UF White Cheese analysis before and after HACCP application

Test	Before HACCP	After HACCP	Remarks
I. Sensory Evaluation			
Taste	Accepted	Accepted	ES(1008/1970) (155/1974) V1/1991
Color	Natural	Natural	
Flavor	Accepted	Accepted	
II. Chemical Analysis			
PH	4.41	4.22	
Acidity %	0.76	0.67	
*SNF %	22.1	23.6	
**TS %	39.0	39.2	
Fat %	16.9	15.6	
Fat / TS %	41.02	43.38	> 45 %
Moisture %	62.2	60.8	> 60 %
III. Microbiological Analysis			
***TVCs	6.95	6.14	
Mold & Yeast	105	63	
Coliforms	43	23	
<i>Staphylococci aureus</i>	2x10 ²	-ve	
<i>Salmonella spp.</i>	-ve	-ve	

ES : Egyptian Standardization *SNF = Solids Not Fat ** TS = Total Solids
*** TVCs = Total Viable Count (Log₁₀ CFU/ml)

Table (5) shows, the sensory evaluation (taste, color and flavor) and chemical analysis were identical, accepted UF white cheese samples. In the same table, shows a decrease in the hazard percentage of *Staphylococcus aureus*, *Salmonella spp.*, Coliforms and Mould & Yeast detected in the UF white cheese line manufacture after applying HACCP, and the plant was then classified as a no hazard (safe) line. *Salmonella* and mould and yeast were not detected (Houlidou and Sampatakou, 1995).

CONCLUSIONS

The HACCP system in this study for UF white cheese line manufacture is developed step-by-step based on the twelve steps mentioned in the literature review. The prerequisite program was provided to deal with some hazards before the production; therefore, to simplify the HACCP plan. The product description was used to alert the consumer to the potential hazards in the final products. By answering the questions in the decision trees, the critical control points were determined. Finally, the HACCP control chart was developed to include components of several HACCP principles which are critical limits, monitoring, corrective action and responsibility. Seven CCPS were found in the production in this cheese plant. They are: Qualified supply of rennet and packaging material, Proper pasteurization, Proper setting during adding CaCl₂, NaCl and rennet, Proper setting during coagulation, Proper time and temperature during manufacture.

Recommendations

Establishment of standards for microbiological examination for cheese products, Developing a training program for technician who is carrying out the microbiological and chemical analysis, Compliance with the ES guideline for the production of cheese, emphasize on the sanitary aspects dealing with producing cheese with minimal microbial count and raw materials involved in the manufacture of cheese products should be of good microbiological and chemical quality.

REFERENCES

- Abdi-Salam, L. M. (1998). Effect of application of Hazard Analysis and Critical Control Point (HACCP) system in the production of hoummos with tehineh and labanch on their microbial quality. M. Sc. Thesis, Univ. of Jordan.
- Bardic, A. (2001). HACCP READY. Dairy Field 184 (2): 6.
- Bennet, William L, Steed, Leonard L. (1999). An integrated approach to food safety. Quality Progress 32 (2): 37-42.
- Canadian Food Inspection Agency (CFIA). (2001). Food Safety Enhancement Program. Retrieved March 02: 2003, form <http://www.inspection.gc.ca/english/ppc/psps/haccp/haccpe.shtml>
- Codex Alimentarius Commission. (1993). Guidelines for application of Hazard Analysis and Critical Control Point (HACCP) system. Codex Alimentarius Commission of Food Hygiene, WHO/FAO, Switzerland.
- Dillon, M. and Griffith, C. (1995). How to HACCP. South Humberside, DN: M.D. Associates.
- FDA. (2001). NCIMS HACCP Pilot Program Phase II Expansion. Retrieved February 20: 2003, form <http://www.inspection.gc.ca/english/ppc/psps/haccp/haccpe.shtml>

- Fox, P. F., Guinee, T. P., Cogan, T. M., and McSweeney, P. L. H. (2000). *Fundamentals of Cheese Science*. Gaithersburg, MD: Aspen Publishers.
- Hill, R. (2000). Welcome to our cheese site. Retrieved October 10: 2002, from <http://www.foodsci.uoguelph.ca/cheese/welcom.htm>
- IFST. (1998). Food Safety and Cheese. *Food science and technology today* 12 : 117-122.
- International Life Sciences Institute (1993) A simple guide to understanding and applying the hazard analysis critical control point concept. Washington
- International Standard Organization (ISO). (1998). Guidelines for application of ISO 9001 and ISO 9002 in the food and drink industry, ISO/DIS 1516. Switzerland.
- Ito K. (1974). Microbiological critical control points in canned foods. *Food technology*, 28(9):46–8.
- Houlidou A, Sampatakou O. (1995) Microbiological control of soft cheese manufactured in mainland Greece and the Greek islands. *Bulletin of the Hellenic Veterinary Medical Society Institute, Athens, Greece*, 46(4):239–42.
- International Commission on Microbiological Specification for Foods. (1996) Characteristics of microbial pathogens. London, Blackie Academic and Professional, 1–100 (*Microorganisms in Foods* 5).
- Kassem, M., Salem, E., Ahwal, A.M., Saddik M. and Gomaa N. F. (2002) Application of Hazard Analysis and Ccritical Control Point system in the dairy industry. *Eastern Mediterranean Health Journal* 25 : P13-26
- Kosikowski, F. V and Mistry, V. V. (1997). Cheese and fermented milk foods. Great Falls, VA: F.V. Kosikowski, L. L. C.
- Morris, Charles E. (1997). HACCP update. Retrieved February 24, 2003, from <http://www.foodengineering.org/articles/1997/FE07751.htm>
- Mortimore, S. and Wallace, C. (1997). HACCP. New York, NY: Chapman & Hall
- Riswadkar, A.V. (2000). An introduction to HACCP the Hazard Analysis and Critical Control Point System for Food Processors. *Professional safety* 45 : P33-36.
- Pierson, M. D. and Corlett, D. A. (1992). HACCP: Principles and application. Van Nostrand Reinhold, New York.
- Sandrou, D. K. and Arvanitoyannis, I. S. (2000). Application of Hazard Analysis Critical Control Point (HACCP) system to the cheese-making industry: a Review. *Food Reviews International*, Volume 7 , 140-187.
- Scott, R. (1986). *Cheesemaking practice*, 2nd ed. New York, NY: Elsevier Applied Science Publishers.
- Smukowski, M. (1996). HACCP for Italian and speciality cheese plants. Retrieved November 10: 2002, from http://www.rhodiadairy.com/marschall/proceed/pdf/96_07.pdf
- Tranter HS. (1990). Food borne illness. Food borne staphylococcal illness. *Lancet*, 336:1044–6.
- Zhao, M. (2003). The design of HACCP plan for a small-scale cheese plant. The Graduate School Univeristy of Wisconsin-Stout.

Temelli, S., Anar, S., Sen, C., Akyuva, P. (2006). Determination of microbiological contamination sources during Turkish white cheese production. *Food Control*, 17, 856-861.

دراسة تطبيقية باستخدام تحليل مصدر الخطر ونقطة التحكم الحرجة (الهاسب) على خط إنتاج الجبن الابيض بطريقة UF

محمود عبدالله الحوفى، السيد الامام الطنبولى وعزة عبدالعزيز اسماعيل
قسم الألبان - المركز القومى للبحوث - الدقى - القاهرة

- عرف نظام الهاسب (HACCP) بأنه أحد الوسائل الفعالة التي يمكن إستخدامها للتأكد من سلامة الغذاء من بدء الإنتاج حتى مرحلة الإستهلاك النهائي بإستخدام منهج من المزرعة إلى المائدة. إن تطبيق هذا المفهوم الوقائى يساعد منتجى الاغذية على حسن التحكم فى عمليات التشغيل وممارسات صناعية جيدة وكفاءة أداء مرتفعة بالإضافة الى تقليل المخلفات. وفى هذه الدراسة تم تطبيق نظام تحليل مصدر الخطر ونقطة التحكم الحرجة الهاسب (HACCP) على خط إنتاج الجبن الابيض بطريقة UF بشركة مصر للألبان بالمنصورة عام ٢٠٠٢ وذلك للحصول على غذاء آمن صحيا ذو جودة عالية وفيما يلي الخطوات التنفيذية: لذلك:
- تطبيق كل البرامج الضرورية والتي تشمل ممارسات التصنيع الجيدة وإجراءات مراقبة الجودة والادوات المستخدمة فى التحقق من إكمالها وكذلك التي تم تصميمها وتجربتها طبقا للماصفات القياسية.
 - الاسترشاد بتحليل مصدر الخطر لتعريف الاخطار التي يحتمل تواجدها من الحصاد حتى الاستهلاك النهائى ولتقييم إجراءات وقائية للتحكم فيها
 - تحديد نقط التحكم الحرجة للتحكم فى الاخطار التي تم التعرف عليها وقد وضعت علامات لتلك النقط على أرضية المصنع.
 - تحديد حدود حرجة لكل نقطة تحكم حرجة
 - إنشاء نظام متابعة ملائم للتحكم فى كل نقطة تحكم حرجة كل على حدة
 - تم إنشاء الإجراءات التصحيحية التي يتم إتخاذها عندما تشير المتابعة بوجود أى انحراف أو قصور بالتحكم
 - تم عمل الإجراءات للتحقق والتأكد من كفاءة وفاعلية نظام الهاسب وفى النهاية تم توثيق جميع الإجراءات والسجلات
 - وأخيرا تم تنفيذ التكامل بين نظام الهاسب والإيزو ٩٠٠٠ تحت نظام إداري واحد.