HACCP-Based SOPs

Thawing Foods
INSTRUCTIONS:

Employees/volunteers thawing foods will:

1. Use one of four acceptable methods for thawing potentially hazardous foods (Time/Temperature Control for Safety Food):

· Thaw foods in the refrigerator at 41°F or below. NEVER thaw foods at room temperature.

· Thaw foods needed for immediate service under potable running water at 70°F or lower. Prepare the product within 4 hours of thawing.

· Thaw the product in the microwave if product will be cooked immediately.

· There is no separate thawing – thawing occurs as part of the cooking process.

2. Use the lowest shelf in the cooler for thawing raw meat to prevent cross contamination and separate raw products from cooked and ready-to-eat products.

3. Refrain from thawing time & temperature control/potentially hazardous foods or allowing these items to remain at room temperature prior to heating.

4. Do not refreeze thawed foods, unless they are first cooked or processed.

The person in charge will:

1. Review thawing procedures to assure proper procedures are followed.

2. Take corrective action as necessary.

CORRECTIVE ACTION:

Discard any product that is improperly thawed and any ready-to-eat food items that are contaminated during thawing process.

DATE IMPLEMENTED: _______________________BY: _______________________

DATE REVIEWED: ___________________________BY: _______________________

DATE REVISED: _____________________________BY: _______________________

Rev 3/2014

