[image: image1.jpg]CERTIFIED ORGANIC

[image: image2.jpg]

Printed: February 26, 2018

ORGANIC COMPLIANCE PLAN (OCP) ADDENDUM MATERIALS LIST
This addendum should be used to disclose all materials used by your operation during handling activities, such as sanitation, pest control and processing. As part of the OCP, any change you make to materials used needs to be documented and approved by QAI prior to implementation.
Physical Location Name

Name of Person Completing This Form
Date

Name of Certified Entity (C.E.)

These questions relate to the QAI Organic Compliance Plan (OCP). You only need to complete the sections that are applicable to your operation.

	1. Boiler Additives – If steam comes into contact with either food, food contact surfaces, and/or packaging, complete this section if boiler additives are used. Please also attach a product label and/or specification sheet showing product ingredients and use instructions for each boiler treatment used.

	List Chemical Names (e.g. Sodium Hydroxide)
	Does boiler additive carry over in steam?

	
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	2. Water Treatment – If water is chemically treated in your operation please complete this section. Please attach an MSDS for each water treatment that has a technical effect on the organic process or product (e.g. disinfection).

	Chemical Used (e.g. chlorine)
	Location (e.g. wash flume, misters)
	Purpose (e.g. for disinfection)
	It the water potable after use? (Yes or No)

	
	
	
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	
	
	
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

	3. (a) Cleaners and Sanitizers - Please list all cleaners and sanitizers that are used on food, food contact utensils or food contact surfaces. If rinsing or purging your equipment prior to handling organic products, you must have documentation demonstrating the rinse or purge was adequate to remove sanitizer residues prior to organic handling (see section “3b” below). Please also attach a product label and/or specification sheet showing product ingredients and use instructions for all cleaners and sanitizers used.

	Chemical Name (e.g. chlorine)
	Location (e.g. packing table)
	Purpose (e.g. for disinfection)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	(b) Cleaners and Sanitizers – Residue Analysis: For cleaners/sanitizers used on food contact surfaces that are not listed on the National List 205.605, please provide your system for verifying that all cleaner/sanitizer residues are completely removed from equipment prior to organic handling. Please also provide documentation verifying the type, range, and specificity of residue tests in use. *Please note that for quaternary ammonium sanitizers, the residue test kit in use must be sensitive enough to test down to 0-5 ppm and the results of the residue test must confirm a “zero” result; for acids/caustics, the final pH test result must demonstrate that the rinsate is back to the same pH as the pure water used in the plant.

	Chemical Name (e.g. Quat)
	System for verifying “0” residue on equipment
	Specs for Test Kit Attached

	
	
	 FORMCHECKBOX
Attached FORMCHECKBOX
N/A

	
	
	 FORMCHECKBOX
Attached FORMCHECKBOX
N/A

	
	
	 FORMCHECKBOX
Attached FORMCHECKBOX
N/A

	
	
	 FORMCHECKBOX
Attached FORMCHECKBOX
N/A

	(c) If using Chlorine Materials to wash organic products: Water used in direct post-harvest crop or food contact (including flume water to transport fruits or vegetables, wash water in produce lines, egg or carcass washing) is permitted to contain chlorine materials at levels approved by the Food and Drug Administration or the Environmental Protection Agency for such purpose. Rinsing the product with potable water that does not exceed 4ppm must immediately follow this permitted use. Chlorine levels must be monitored at the point of final rinse, and verification measures must be documented to confirm that such levels do not exceed 4 ppm. You may attach a SOP or Written Procedure.

	Describe system for verifying compliance to this requirement:
	Specs for Test Kit Attached

	
	 FORMCHECKBOX
Attached FORMCHECKBOX
N/A

	
	

	4. Synthetic Substances - If you are using any synthetic substances that contact organic product and are not listed as approved on the National List, 205.605, but are defined or classified by the FDA as food contact substances (FCS), please list and clarify their use below. Examples include ion exchange resins, equipment coatings, material filters, etc. Refer to QAI’s FCS Policy for more information. Please also attach a product label and/or specification sheet showing product ingredients and use instructions.

	Substance
	Where / How used
	Provide the

FDA CFR Ref. #

	
	
	

	
	
	

	5. Pest Control Substances – If it is necessary to use Pest Control materials in the facility, please complete the table below (use more sheets if necessary).
None Used FORMCHECKBOX

	Substance Used (Brand Name)

	Method of Application (Crack & Crevice, Fog)
	Location of Use (eg, exterior, office, warehouse)
	Measures to protect organic products/ingredients during treatment

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

 Copyright QAI, Inc. 2006 061906

Page 1 of 2
AESOP 9324; ISSUE 5; STATUS-PUBLISHED; EFFECTIVE 11 MAY 2017
 Copyright QAI, Inc.
Page 1 of 2

