

Tyson

FSMA Update

Samantha Shinbaum

October 3, 2017

Background Information

A Little About Me

- Received my Bachelors from the University of Florida.
- Received my Masters from the University of Arkansas.
- Working at Tyson for 6 years, currently Associate Director of Food Safety and Regulatory Compliance.
- Oversee the regulatory compliance for all Tyson FDA registered establishments, as well as, oversee all GFSI efforts and FSQA policies.

Tyson Foods

- Currently have 105 FDA registered facilities.
- 10 bakery facilities, including 4 tortilla plants.
- Other facility categories include:
 - Entrée meals;
 - Meal Kits;
 - Seafood;
 - Finished Pet Treats;
 - Animal Food Ingredients;
 - Animal Feed Ingredients; and
 - Distribution Centers.

FSMA is Huge!

- I may not cover all FSMA topics today.
- We are going to be fitting a lot of information in a short period.
- Feel free to ask questions during or after the presentation.

Summary

1

—

FSMA Overview
and FDA
Landscape.

2

—

What have we
learned and where
should we be
focusing our
attention?

3

—

What tools are
available to assist
plant management
in preparing for
FSMA?

FSMA Overview

What is FSMA?

- The Food Safety Modernization Act was written into law by President Obama in January 2011.
- Broken out into 7 final rules.
- Is stated as being the most sweeping reform of food safety law since the Food, Drug, and Cosmetic Act of 1938.

Why is FSMA Important?

- All FDA regulated facilities, with few exceptions, must register with the FDA and comply with the law.
- Currently, the FDA regulated industry is more reactive to food safety issues.
- FDA wants the food industry to become more proactive by using a science and risk-based approach (HACCP-Like) to food safety.

What are the 7 Final Rules?

1. Produce Safety;
- 2. Preventive Controls for Human Food;**
3. Preventive Controls for Animal Food;
- 4. Strategies to Protect Food Against Intentional Adulteration;**
- 5. Foreign Supplier Verification Programs (FSVP) for Importers of Food for Human and Animals;**
6. Accredited Third-Party Certification; and
- 7. Sanitary Transportation of Human and Animal Food.**

Compliance Dates

	PC for Humans	Sanitary Transport	Foreign Supplier Verification	Intentional Adulteration
Large Company	September 19, 2016	April 6, 2017	May 17, 2017	May 28, 2019
*Small Company	September 18, 2017	April 6, 2018	May 17, 2017	May 28, 2020
**Very Small Company	September 17, 2018	N/A	May 17, 2017	May 28, 2021

**Small Company – A company that has <500 total employees (this includes the entire corporation and not just one facility).*

*** Very Small Company – A company that has annual food sales below the applicable limit defined for each rule (see the specific rule for exact numbers).*

PC Rule

Our main focus for this presentation will be the PC for human food.

FDA Landscape

Inspections

- FDA stated that for FY2017 that they anticipated 300 preventive control inspections.
 - 240 domestic, 60 foreign.
 - 30 trained inspectors conducting 10 inspections each.
- FDA inspectors would take FSPCA PCQI training prior to conducting inspections just like the rest of the industry.

FY 2017 Current Good Manufacturing Inspections

FY 2017 Preventive Controls Inspections

Inspections

- We know FDA does not have the resources to conduct necessary inspections.
- Agency is relying heavily on the state departments to conduct FDA inspections.
- There have been 3 different types of inspections conducted:
 1. PC Inspections
 2. Modern GMP Inspections
 3. GMP inspections

Inspection Duration

- Inspection duration depends on type of inspection.
- State agencies have historically lasted 0.5-1 day.
- Federal inspections have lasted longer, especially PC inspections.
- You won't know until the inspector shows up!

Preventive Controls Rule Overview

Subparts

- A – General Provisions
- **B – cGMPs**
- **C – Hazard Analysis and Risk-Based Preventive Controls**
- D – Modified Requirements
- E – Withdrawal of a Qualified Facility
- F – Records
- **G – Supply Chain Program**

Terminology

- Qualified Individual
 - Think hourly
 - Has to have GMP training and a basic understanding of food safety.
- Preventive Controls Qualified Individual
 - Think Management
 - Has to have GMP training, a basic understanding of food safety, and has to have experience or training that makes them qualified to implement the food safety plan.
- Beware that definitions and implementation are not always equal!

Minimum Expectations

- Train or hire a PCQI.
- Follow GMPs (21 CFR 117 Subpart B).
- Understand your process and where your products are sold.
- Develop a flow chart.
- Create a food safety plan.
- Identify critical processing steps.
- Validate your decisions.

Major Focus Areas for Bakery Industry

Operations Team from Springfield, State

The Food Safety Plan

- Understand your process and where your products are sold.
- Create a thorough hazard analysis.
- Identify the critical processing steps that affect food safety, **not quality**.
- Set up monitoring, verification, records, and corrective actions for all PCs.
- Validate everything.

Allergen Control

- Allergens are the #1 cause of recalls.
- If allergens are present, you must address allergens in your food safety plan.
- How do you prevent allergen cross contamination in your facility (e.g. dust collectors, employee practices, separation of processes, etc.)?

Allergen Control

- All allergens must be labelled on the finished product if Big 8 allergens are present (FALCPA)
- Label Verification
 - Incoming ingredients should be verified for allergens.
 - Finished products should be verified for accuracy **before** shipping products.

Sanitation Controls

- How often are you cleaning your facility?
- Wet clean vs. dry clean
- This can be addressed through GMPs, SSOPs, or through environmental monitoring program.
- How do you validate your process to prove to the FDA that you are running a clean operation?

Extended Runs

- These are operations that run more than 24 hours without a full sanitation clean up.
- How long can you run before you have to break down equipment and clean?
- Do you have the data to support that decision?
 - This should be based on micro requirements and not customer orders.

Environmental Monitoring

- If you produce an RTE product, then you should have an environmental monitoring program.
- Don't be fooled by the water activity of tortillas, microorganisms can still grow.
- FDA is putting a lot of focus on bakeries and their environments.

Environmental Monitoring

- FDA just updated their *Listeria* compliance guidelines.
- It is now acceptable to test contact and non-contact sites.
- Beware of FDA swabathons
 - 100 to 300 swabs of your facility.
 - No sites are off limits!

Sentinel Site Program ®

- Tyson Foods copyrighted environmental monitoring program.
- FDA approved.
- You can request a copy of the program and utilize in your facility.

Suppliers

- Suppliers must be addressed in the food safety plan when hazards are identified.
- Understand the ingredients coming into your facility.
- Do your suppliers know to contact you when there is a change to their ingredient?
- Who is controlling your identified hazards?

Good Manufacturing Practices

- Seems so simple, yet we often miss the boat.
- How do you train your employees?
- Do you employees understand food safety and the “why” behind what you do?
- “This is what we’ve done for the last 50 years,” is no longer going to fly.
- Don’t be on the Wednesday warning letters!

Tools

FSPCA Preventive Controls for Human Food

- FSPCA website - <https://www.ifsh.iit.edu/fspca>.
- This course is FDA endorsed.
- Provides FSMA training and participants will become PCQIs after completion.
- Beware of consultants offering training that have no bakery background.
 - Suggest using a local trainer or trade organization for cost effectiveness.

Food Safety Plan Builder

- A great tool for novice HACCP employees.
- A step by step approach to building an effective food safety plan.
- <https://www.fda.gov/food/guidanceregulation/fsma/ucm539791.htm>

FOOD SAFETY PLAN BUILDER

Compliance Guidelines

- These are not set in stone, but give the FDA's current thinking on topics.
- Current guidance documents include:
 - Control of *Listeria monocytogenes*;
 - Hazard analysis and risk-based preventive controls; and
 - Hazards that need preventive controls.
- <https://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/default.htm>

Other FSMA Tools

- The Food Defense Plan Builder
 - Step by step approach to facility defense
 - <https://www.fda.gov/food/fooddefense/toolseducationalmaterials/ucm349888.htm>
- Carrier training for the sanitary transportation rule
 - <https://www.fda.gov/food/guidancereregulation/fsma/ucm576097.htm>

Raise the world's expectations
for how much good
food can do.

Questions?