
[image: image1.png]@) Health


Commercial Shellfish Recall Procedures​​​​​ 

	Company Name: 
	     

	Doing Business As:
	     
	Cert #
	WA-     

	Owner/Manager:
	     
	Email:
	     

	Phone:
	(   )      
	Cell:
	(   )      
	Fax:
	(   )      


	Mailing Address:
	     

	City
	     
	State
	     
	Zip
	     

	
	
	
	
	
	

	Facility Address:
	     

	City
	     
	State
	     
	Zip
	     

	
	
	
	
	
	

	Records Kept At:
	     

	City
	     
	State
	     
	Zip
	     


1. Each bag/container of shellstock will be identified with a tag indicating my company’s name, address, state certification number, the date of harvest, location of harvest, type of product, and the quantity of product.

2. Once informed and a recall is implemented, I will contact each of my customers by telephone to notify them about the recall and to stop all sales of my product involved in the recall.

3. I will request that my customers promptly report back to me where the recalled product was distributed to and whether the customers still have any product.

4. If there is recalled product, I will instruct the customers to return the product to me or to hold it in a separate part of their walk-in refrigerator clearly marked as not for sale and wait for disposition instructions. 
5. I will promptly notify the Department of Health, Office of Environmental Health and Safety (OEHS) within twenty-four hours as to where the entire recalled product is located. I will coordinate with OEHS, or if directed by OEHS, to have the local health jurisdiction in that area witness destruction of the product. All product returned to me will be destroyed in the presence of a witness from a local or state health jurisdiction, or if OEHS approved, I will place product in the original growing area on an approved harvest site.

6. The list of my current direct customers and their telephone numbers is attached to these recall procedures to aid me in my customer notification.

7. I will promptly notify OEHS by telephone when situations come to my attention, which could warrant initiating a firm or OEHS initiated recall. These situations could be any reports of illness, other illness reports from the same harvest area, and/or biotoxin closures.

The OEHS contact telephone number for recall purposes are (360) 236-3330 during business hours.

______________________________


____________________

Signature of Owner
Date
Shellfish Recall Customer Notification List
Use additional sheets as needed.
Page _____ of _____
	Shellfish Customer
	Manager or Contact Person
	Phone Number

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     


DOH 332-124 October 2016

For people with disabilities, this document is available in other formats. Submit a request at 1-800-525-0127 (TDD/TTY call 711).

