

Food Safety Modernization Act (FSMA) Update

MCAFDO

Michigan Department of Agriculture & Rural Development

Byron Beerbower

MDARD Food and Dairy Division

February 24, 2015

Agenda

- “ Overview of FSMA focus and timelines
- “ Produce Safety Overview
- “ FSMA rules update
- “ Questions

FSMA Update

- ” Signed into Law January 4, 2011
- ” 41 Sections
- ” Focus on **Prevention**
- ” Ensure the US Food Supply is Safe

Preventive Focus

Food Safety Incident

Unacceptable Condition

Breakdown or Lack of Preventive Plan

General Timeline

Proposed
Rules
2013

Comment
Periods
2013/2014

Final Rules
2015/2016

Compliance
Dates
2016 - 2019

FSMA 7 Proposed Rules

- “ Produce safety
- “ Preventive controls for human food
- “ Preventive controls for animal food
- “ Foreign supplier verification program
- “ Third party auditor
- “ Intentional adulteration
- “ Sanitary transportation

2nd Comment Period

” Revisions to 4 proposed rules released

- . Produce safety
- . Preventive controls for human food
- . Preventive controls for animal food
- . Foreign supplier verification program

” Comment period closes 12/15/14

Produce Safety Update

- “ First time regulating at the farm level
- “ Similar in layout to the USDA Good Agricultural Practices Documents
- “ Will require the farmer to develop a Food Safety Plan
- “ Food Safety Plan will need to address all aspects of the farm’s activities

Produce Safety

” Who’s Covered?

- . Produce that is typically eaten raw.

” What’s Covered?

- . Agricultural Water
- . Biological Soil Amendments of Animal Origin
- . Equipment, Tools and Buildings
- . Animals in the Growing Area
- . Health and Hygiene

Produce Safety Update

” Revisions to proposed rule released:

- . Farm Definition
 - ” Allows “others RACs”
- . Agricultural Water
 - ” Testing requirements modified
- . Soil Amendments
 - ” Deferring minimum-time intervals

Details of Rule

- “ RAC’s grown on trees/bush vs. on ground
 - . Tomatoes, peppers, apples
 - . Cucumbers, carrots, cantelope
- “ No drops allowed for fresh consumption
- “ Drops may be used when they are subject to further processing, i.e. LACF, Acidified, Pasteurized
- “ Does not apply to nuts – fall does not damage edible crop due to durable shell

Implementation of PS rule

- “ Produce Safety Alliance course for farmers
 - . Built off of current USDA GAPs model
 - . Course will be modified to meet specifics of rule when final,
- “ Train the Trainer Course is being rolled out now
 - “ Train the trainer curriculum will managed by the PSA
 - “ Coordination and certification will be managed by AFDO similar to Seafood HACCP model.

Implementation of PS rule

- “ Educate before you regulate
- “ FDA will depend on state regulatory partners for implementation of rule at farm level
- “ National Association of State Departments of Agriculture has a grant from FDA
 - . Coordinate identification of the inventory of farms
 - . Development of a model agreement/contract for inspection of farms

Preventive Controls (PC)

” Who’s Covered?

- Manufacture/Process, Pack or Hold Human Food

” What’s Covered?

- Food Safety Plan:
 - ” Hazard Analysis
 - ” Preventive Controls
 - ” Monitoring
 - ” Corrective Action
 - ” Verification

Human Food PC Update

” Revisions to proposed rule released:

- . Definition Changes
- . Very Small Business = \$1M Annual Sales
- . Economically Motivated Adulteration
- . Supplier Verification
- . Produce Testing
- . Environmental Monitoring

Animal Food PC

” Who’s Covered?

- . Manufacture/Process, Pack or Hold Animal Food

” What’s Covered?

- . Good Manufacturing Practices
- . Food Safety Plan:
 - ” Hazard Analysis
 - ” Preventive Controls
 - ” Monitoring
 - ” Corrective Action
 - ” Verification

Animal Food PC Update

- ” Revisions to proposed rule released:
- . Very Small Business = \$2.5M Annual Sales
 - . More Flexible cGMPs
 - . By-Product doesn't need more controls
 - . Economically Motivated Adulteration
 - . Supplier Verification
 - . Produce Testing
 - . Environmental Monitoring

Foreign Supplier Verification Program (FSVP)

- ” Who’s Covered?
 - All Importers of Food into the US
- ” What’s Covered?
 - Perform a Compliance Status Review
 - Assess Supplier’s Food Safety Plans
 - Supplier Verification Activities

FSVP Update

- ” Revisions to proposed rule released:
- Hybrid of 2 options
 - More Comprehensive Hazard Analysis
 - Economically Motivated Adulteration

Third Party Auditor Accreditation

- ” Applies to 3rd Party Auditors of foreign facilities that will perform certifications
- ” How will certifications be used?
 - FDA can require based on risk
 - Voluntary Qualified Importer Program

Intentional Adulteration

” Who’s Covered?

- Manufacture/Process, Pack or Hold Human Food

” What’s Covered?

- Acts intended to cause massive public health harm
- Food Defense Plan:
 - ” Identify Actionable Process Steps
 - ” Develop focused Mitigation Strategies
 - ” Monitoring, Corrective Action and Verification

Sanitary Transportation

” Who’s Covered?

- . Shippers, Carriers and Receivers of Food

” What’s Covered?

- . Clarity of Responsibility:

- ” Product requirements
- ” Inspections
- ” Temperature control,
- ” Previous cargo
- ” Cleaning

Resources

” FDA FSMA Proposed Rules page

- . <http://www.fda.gov/FSMA>
- . Page Contents:
- . Fact Sheets on proposed rules
- . Full text of proposed rules
- . Links to submit comment to Federal Register

Questions?

Byron Beerbower

MDARD

(517) 248-5694

beerbower@michigan.gov