

NC STATE UNIVERSITY

FSMA Regulations

Charles Stark, Ph.D.
 Feed Science Program
 Prestage Department of Poultry Science

Use of trade names in this publication does not imply endorsement by the North Carolina Agriculture Research Service or the North Carolina Cooperative Extension Service of the products mentioned.

OFFICE OF
AGRICULTURE & LIFE SCIENCES
 ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

Food Safety Modernization Act

- The Food & Drug Administration Food Safety Modernization Act (FSMA) that was signed into law by President Obama on Jan. 4, 2011, will create a shift in how federal regulators approach the feed manufacturing process.
- The aim of FSMA is to ensure that the U.S. food supply is safe by shifting the focus of federal regulators from responding to contamination to preventing it (FDA, 2011).

OFFICE OF
AGRICULTURE & LIFE SCIENCES
 ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

"FDA Food Safety Modernization Act".

Signed on January 4, 2011

- **SECTION 1. SHORT TITLE; REFERENCES; TABLE OF CONTENTS.**
 (b) References.—Except as otherwise specified, whenever in this Act an amendment is expressed in terms of an amendment to a section or other provision, the reference shall be considered to be made to a section or other provision of the Federal Food, Drug, and Cosmetic Act (21 U.S.C. 301 et seq.).
 (c) Table of Contents.—The table of contents for this Act is as follows:
- **TITLE I—IMPROVING CAPACITY TO PREVENT FOOD SAFETY PROBLEMS**
Sec. 101. Inspections of records.
Sec. 102. Registration of food facilities.
Sec. 103. Hazard analysis and risk-based preventive controls.
Sec. 104. Performance standards.
Sec. 105. Standards for produce safety.
Sec. 106. Protection against intentional adulteration.
Sec. 107. Authority to collect fees.
Sec. 108. National agriculture and food defense strategy.
Sec. 109. Food and Agriculture Coordinating Councils.
Sec. 110. Building domestic capacity.
Sec. 111. Sanitary transportation of food.
Sec. 112. Food allergy and anaphylaxis management.
Sec. 113. New dietary ingredients.
Sec. 114. Requirement for guidance relating to post harvest processing of raw oysters.
Sec. 115. Port shopping.
Sec. 116. Alcohol-related facilities.

OFFICE OF
AGRICULTURE & LIFE SCIENCES
 ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

SEC. 102. REGISTRATION OF FOOD FACILITIES.

- Biennial registration renewal.
- During the period beginning on October 1 and ending on December 31 of each even-numbered year.

OFFICE OF
AGRICULTURE & LIFE SCIENCES
 ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

SEC. 103. HAZARD ANALYSIS AND RISK-BASED PREVENTIVE CONTROLS.

- (a) In General.--Chapter IV (21 U.S.C. 341 et seq.) is amended by adding at the end the following: "SEC. 418. HAZARD ANALYSIS AND RISK-BASED PREVENTIVE CONTROLS.
 "(a) In General.--The owner, **operator, or agent in charge of a facility** shall, in accordance with this section, **evaluate the hazards** that could affect **food manufactured, processed, packed, or held by such facility, identify and implement preventive controls to significantly minimize or prevent the occurrence of such hazards and provide assurances that such food is not adulterated** under section 402 or misbranded under section 403(w), **monitor the performance of those controls, and maintain records of this monitoring as a matter of routine practice.**"

OFFICE OF
 AGRICULTURE & LIFE SCIENCES
 ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

Preventive Control Definition - FSMA

- "(3) Preventive controls.--The term `preventive controls' means those risk-based, reasonably appropriate procedures, practices, and processes that a person knowledgeable about the safe manufacturing, processing, packing, or holding of food would employ to significantly minimize or prevent the hazards identified under the hazard analysis conducted under subsection (b) and that are consistent with the current scientific understanding of safe food manufacturing, processing, packing, or holding at the time of the analysis. Those procedures, practices, and processes may include the following:
 "(A) Sanitation procedures for food contact surfaces and utensils and food-contact surfaces of equipment.
 "(B) Supervisor, manager, and employee hygiene training.
 "(C) An environmental monitoring program to verify the effectiveness of pathogen controls in processes where a food is exposed to a potential contaminant in the environment.
 "(D) A food allergen control program.
 "(E) A recall plan.
 "(F) Current Good Manufacturing Practices (cGMPs) under part 110 of title 21, Code of Federal Regulations (or any successor regulations)."

OFFICE OF
 AGRICULTURE & LIFE SCIENCES
 ACADEMICS - RESEARCH - EXTENSION

FSMA Section 103

NC STATE UNIVERSITY

FSMA Rules

- FSMA Feed Rule for Preventive Controls for Animal Food (Feed) has not been published.
- ❑ FSMA Proposed Rule for Preventive Controls for Human Food: Current Good Manufacturing Practice and Hazard Analysis and Risk-Based Preventive Controls for Human Food - Updated January 14, 2013
- Regulations are based on the principles of Hazard Analysis and Critical Control Points (HACCP)

OFFICE OF
 AGRICULTURE & LIFE SCIENCES
 ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

HACCP

- HACCP is a process management system that was developed to address food safety through the analysis and control of biological, chemical, and physical hazards from raw material production, procurement and handling, to manufacturing, distribution and consumption of the finished product (FDA, 2013)

OFFICE OF
 AGRICULTURE & LIFE SCIENCES
 ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

HACCP Program Is Based Upon 7 Principles:

1. Conduct a hazard analysis
2. Determine critical control points (CCP)
3. Establish critical limits
4. Establish monitoring procedures
5. Establish corrective actions
6. Establish verification procedures
7. Establish recordkeeping and documentation procedures

COLLEGE OF
AGRICULTURE & LIFE SCIENCES
ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

HACCP Plans

- HACCP plans also rely on pre-requisite programs and education and training programs for employees.
- Pre-requisite programs are based on current Good Manufacturing Practices.

COLLEGE OF
AGRICULTURE & LIFE SCIENCES
ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

Preventive Controls/Pre-requisite Programs

- Employee Training Program
- Feed Mill Quality Assurance Program
- Pest Control
- current Good Manufacturing Practices for Medicated Feeds cGMP's
- Preventive Maintenance Program
- Written Recall Plan

COLLEGE OF
AGRICULTURE & LIFE SCIENCES
ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

Hazard Analysis Team

- The team is responsible for identification of potential feed hazards, evaluation of the manufacturing process, review of internal audits, and making recommendations to the senior management for continuous quality improvement and control of potential feed and food safety hazards.

- Feed Mill Manager
- Feed Mill Operator
- Feed Mill Maintenance
- Quality Assurance
- Purchasing

COLLEGE OF
AGRICULTURE & LIFE SCIENCES
ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

Hazard Identification

Hazard	Hazard Type ¹ (P/C/B)	Location	Risk	Control Procedure Process
Paper/Wood	P	1. Receiving 2. Mixing	Low	1. Monitor unloading for physical hazard 2. Grate over receiving pit 3. Feed cleaner
Metal	P	1. Receiving 2. Grinding 3. Mixing	High	1. Magnets prior to bucket elevators 2. Magnets prior to grinder
Mycotoxins	C/B	1. Ingredients 2. Storage	Med	1. Purchase from approved supplier 2. Ingredient specification sheets 3. In-house testing of grains 4. Monitor moisture content of received and stored grain

OFFICE OF AGRICULTURE & LIFE SCIENCES
ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

AFIA Safe Feed/Safe Food Hazard Guidelines

AFIA SAFE FEEDSAFE FOOD HAZARD GUIDELINES

Class	Potential Hazards	Potential Sources
Chemical	Dioxin/PCBs, ¹ Medicated Feed Additives, ² Feed Additives, ³ Heavy Metals, ⁴ Microtoxins, ⁵ Pesticides, ⁶ Industrial Contaminants ⁷	Cross contamination in feed mill, batching error, weighing error during batching, ingredient, intentional or unintentional contamination.
Biological	ESF, ⁸ Pathogenic enteric microbes ⁹	Contaminated feed ingredients, animal feces or urine, contamination during transport, contamination on farm

¹Dioxin/PCB tolerance levels have not been established for feed. Generally, any levels 2 parts per trillion of dioxin (including PCBs) or higher in finished feed should result in consideration of sampling for the source of the dioxin. The government is attempting to establish guidelines of dioxin in various ingredients.

OFFICE OF AGRICULTURE & LIFE SCIENCES
ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

Preventive Controls - Storage

Seal Bags

Store Bags Off the Floor

Secure Lids

OFFICE OF AGRICULTURE & LIFE SCIENCES
ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

Preventive Controls - Micro System

Label Micro Bins

Micro Bin Log

OFFICE OF AGRICULTURE & LIFE SCIENCES
ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

Preventive Controls - Mixing

Magnet

Lid on Hand-Add Opening

Feed Cleaner

OFFICE OF AGRICULTURE & LIFE SCIENCES
ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

Preventive Controls - Pelleting

Food Grade Grease

External Mount Bearings

OFFICE OF AGRICULTURE & LIFE SCIENCES
ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

Monitoring and Recordkeeping

Appendix A

Feed Mill Daily Checklist

Receipts	Daily Activities
Ingredient Receipts	Magnets Cleaned
Drug Receipts	Feeding
	Harvest Mill
	Water Mill
	Math Log
	Production Log
	Production #2
	Far Value Check
Inventory	Computer Off
Bulk Ingredient Inventory	Computer On
Bag Ingredient Inventory	Compressed
Micro-Inventories	Air Compressor Off
	Water Off
Production	
Micro-In Dump	
Drug Administration	
Production Records Reviewed	
Feed Production Summary	
Palen #1 Log	
Palen #2 Log	

Manager: _____

NC State Feed Mill 2013 Manual SFSF Model Program

AGRICULTURE & LIFE SCIENCES
ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

Batch Production Report

Batching

Mixer: Mixer 1 **N.C. State Batch Report** 1-02-2013 8/20/2010

2	Finished Feed Code	Finished Feed Description	Dest Bt Bin	Serial	Total Tons	Batch Number	Batch Size (Tons)
	PK1200001	SEU Gestation	37	1339	3	1 of 3	3.00

3	Ingredient Code	Ingredient Description	Bin	4	Target Weight	Actual Weight	Dev	Comment
	11100	Grd Coss HA	N/A		20.00	20.00	0.00	
	101250A	Mono-Dical 210 HA	N/A		65.00	65.00	0.00	
	10100	Grd Coss HA	N/A		15.00	15.00	0.00	
	10101	Fat - Poultry	100		20.00	20.00	0.00	over 2000
	11100	Core #2- Southern	7		5.00	5.00	0.00	low bin
	11100	States (Mid West)	3		2404.00	2408.00	4.00	no 2000
	21100	States (Mid West)	5		415.50	413.00	-2.50	
	21100	SSB 48			2824.50	2820.00	-4.50	
	32100	Mono-Dical 211 P	MD		16.50	16.48	-0.02	No Flow
	32100	Limestone	MD		27.28	27.27	-0.01	2000
	32100	Salt	MD		15.00	15.10	0.10	
	71100	Pulse Dow/Fig Vit	MD		1.13	1.23	0.10	
	71000	Flow (DM)	MD		4.50	4.71	0.21	2000
	71000	Wilde DM Fems/SSV	MD		10.00	10.00	0.00	Accepted

6	Start Time	Stop Time	Slipped Time
	11:38:11	4:30:00	7:58:19

AGRICULTURE & LIFE SCIENCES
ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

Resources - Quality Assurance Manual

- Mission Statement
- Job Descriptions
- Training Program
- Quality Team
- Purchasing and Receiving
- Feed Manufacturing and Process Control
- Finished Feed Sampling, Inspection and Labeling
- Feed Shipment and Delivery
- Sanitation and Pest/Rodent Control
- Feed Product Investigations/Recalls
- Reports and Charts
- Preventive Control Points

NGFA

AGRICULTURE & LIFE SCIENCES
ACADEMICS - RESEARCH - EXTENSION

Based on National Grain and Feed Association - Model Program and AFIA Safe Feed/Safe Food

CERTIFIED SAFE FEED SAFE FOOD FACILITY

TRAC/TRACE

HAZARD ID

VERIFICATION

AGRICULTURE & LIFE SCIENCES
Representing the Total Feed Industry

NC STATE UNIVERSITY

Safe Feed/Safe Food Sections

- A. Safe Feed/Safe Food Policy, Management, Control of Documents & Records, Communication and Review
- B. Human Resources –Training
- C. Facility Planning and Control
- D. Manufacturing & Processing
- E. Monitoring Devices
- F. Infrastructure - Building, Equipment and Grounds
- G. Ingredient Purchasing Process & Controls
- H. Identification and Traceability
- I. Customer Related Processes
- J. Control of Nonconforming Product

AGRICULTURE & LIFE SCIENCES
ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

Safe Feed/Safe Food Guidelines

AFIA SAFE FEED/SAFE FOOD GUIDELINES AUDIT

Facility Information		SAFE FEED SAFE FOOD FACILITY
Facility Name	Date of Audit	
Facility Address		
Facility City/State/ZIP		
Person conducting audit		
Product Label		
A. Safe Feed/Safe Food Policy, Management, Control of Documents and Records, Communication and Review		SF SF Reference
1	A food-feed safety policy has been defined, reviewed and implemented by top management. Has the policy been communicated to each employee?	
2	Document control procedures are in place, and documents are accessible to appropriate personnel	
3	The physical and chemical feed safety hazards in the AFIA Hazard Guide have been identified, reviewed and have control procedures, where applicable.	
4	Records retention procedures are defined and followed. Records must be maintained for one year from the date of manufacture of the finished product or the receipt of ingredients.	
5	The following records are maintained as appropriate to the product: BSE, feed rules, medicated feed, formula/mixing instructions, production records, drug assays, and label files.	
6	Responsible personnel review the following: audit results, customer feedback, process performance and product conformity, status of preventative and corrective actions, follow-up action from previous management reviews, planned changes that could affect the food/feed system and recommendations for improvement.	
B. Human Resources / Training		
1	Personnel are competent for assigned tasks and received initial training and at least annual recertification.	
2	Job descriptions are maintained that include the responsibility and skills required by the employee to complete the job. The employee is evaluated to determine knowledge of the required skill.	
3	Personnel are properly trained in SOPs for restricted areas, and where appropriate, to avoid.	

AGRICULTURE & LIFE SCIENCES
ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

Take Home Message

- Implement Written Pre-requisite Programs
 - Quality Assurance
 - Pest Control
 - Housekeeping
 - Preventive Maintenance
- Create a QA Team to Identify Hazards
- Begin to Identify Potential Hazards
- Begin to Identify Preventive Controls
- Wait for **FSMA Proposed Rule for Preventive Controls for Animal Feed**

AGRICULTURE & LIFE SCIENCES
ACADEMICS - RESEARCH - EXTENSION

NC STATE UNIVERSITY

Questions

AGRICULTURE & LIFE SCIENCES
ACADEMICS - RESEARCH - EXTENSION

charles_stark@ncsu.edu