Section 2-9: Continuing Education and Professional Development
Continuing education is an important part of your HACCP plan. Continuing education should include an overview of specific safe food handling procedures, prerequisite programs, and monitoring procedures. Employees also should be aware of the hazards communication program, such as proper handling of chemicals and the location of Material Safety Data Sheets (MSDS). Hazards communications education can be included as part of new employee orientation, during scheduled food safety continuing education sessions, or during a separate hazards communications educational opportunity.

File the following continuing education documentations in this Section 2-9: Continuing Education and Professional Development.

1. Employee Health Policy Continuing Education (refer to Appendix A in section 2-4 Prerequisite Programs) -- File in this section of your binder the following items:
· Copies of the signed Employee Health Policy Agreement
2. New Employee Orientation (refer to Handout 1 in section 2-4: Prerequisite Programs).
Food safety education should begin immediately when new employees are hired. Orientation is a process of teaching new employees about what is expected of them on the job. It is important to include food safety in the orientation of all new employees. The manager/supervisor must complete a Food Safety Checklist for New Employees (Handout 1 in the Section 2-4: Prerequisite Programs) for all new employees. The checklist is to be reviewed and signed by both the new employee and their manager/supervisor; File the completed New Employee checklist in this section 2-9: Continuing Education and Professional Development. This checklist must be kept on file until the employee is no longer employed in your operation. However, it is permissible, and certainly advisable, to use the checklist as an annual reminder of good food safety practices with returning employees.

3. Employee Food Safety Continuing Education; Refer to Section 2-2: Pre-requisite Programs, page 6 for continuing education requirements and to http://childnutrition.ncpublicschools.gov/information-resources/haccp-food-safety/ for ready to use resources.
File in this section of your binder the following items:
· Name of the food safety session
· A copy of the agenda and dates educational sessions held

· Name of the instructor

· A list of employees who attended the continuing education session

· A copy of the participant certificate if the event was a certification course

4. Hazard Communications Continuing Education (if provided) -- File in this section of your binder the following items:

· Name of the food safety session

· A copy of the agenda and dates educational sessions held

· Name of the instructor

· A list of employees who attended the continuing education session
5. Pesticide / Pest Management Educational sessions(s) (if provided) -- File in this section of your binder the following items:

· Name of the food safety session

· A copy of the agenda and dates educational sessions held

· Name of the instructor

· A list of employees who attended the continuing education session

 FOOD SAFETY AND HACCP CONTINUING EDUCATION REPORT

Complete this report (or equivalent) for all Food Safety / HACCP related education and File in Section 2-9: Continuing Education and Staff Development
	TITLE:
	

	DATE:
	

	LOCATION:
	

	INSTRUCTOR:
	

Agenda/Outline is attached: □ Yes □ No
	NAME
	SCHOOL

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

File New Employee Checklists behind this page.

If the checklists are used as a refresher for returning employees, file those here also.

Refer to Section 2-4: Prerequisite Programs, Handouts 1 and 2 for copies of the checklist.
PAGE
3
Revised 6/18/13 Central Warehouse – 2-9: Continuing Education and Staff Development

