

ECOLAB, YOUR PARTNER IN FOOD SAFETY SOLUTIONS

FSMA: What you need to know

WHAT is FSMA?

The Food Safety Modernization Act is a **public health and food safety law from the U.S. Food and Drug Administration** (FDA) focused on prevention to avoid contamination and lower the risk of food safety emergencies.

FSMA & HACCP: Understanding the NEW RULES

HACCP focuses on **preventing &** eliminating potential food safety hazards.

The new FSMA rules are designed to fill the gaps found in Hazard Analysis & Critical Control Points (HACCP).

FSMA broadens the scope of the hazard analysis by also addressing food safety hazards - including those inherent in raw materials, ingredients and the facility itself.

RESOURCES

- WHERE
- you can go
- for help:
- Ecolab Service Representative
- Ecolab Sanitation Food Safety Workshops
- World Class Training Webinars Library
- Ecolab Food Safety Institute FLASH Newsletters
- FDA FSMA Webpage

Ask the FSMA Expert

TATIANA LORCA | Ph.D.

Sr. Manager, F&B Food Safety
 Education & Training
 foodsafety@ecolab.com
 fsmasupport@ecolab.com

FSMA & YOU

HOW does it impact you? Under FSMA, you'll need to:

FOOD SAFETY PLAN	 Develop/implement a 3 year food safety plan 	 FSMA/Preventative Controls Qualified Individuals (PCQI) Training Over 400 cleaning procedure examples Pest Elimination Plan
RECORDS ACCESS/ TRACEABILITY	 Provide documentation of your plan Maintain monitoring records of ongoing progress and compliance 	 Letters of guaranty, product sheets, case studies & more Validation support 3D TRASAR[™] CIP optimization program for 24/7 monitoring and data documentation
PROCEDURE COMPLIANCE & SUPPLIER VERIFICATION	 Implement & monitor current Good Manufacturing Practices (cGMPs) Provide proof of hygienic practices Provide proof that sanitation and chemistry is manufactured/delivered under controlled conditions Report contamination issues/incidents 	 Cleaning & sanitation programs/services ATP Testing Solutions and Service Report documentation Supply Chain Quality System information and regulatory support Technical expertise
TRAINING	• Document training	Online and on-site training opportunities

ECOLAB DIFFERENCE

From cleaning & sanitation to pest elimination to water performance services, we provide a unique combination of world-class service, total impact solutions and unsurpassed industry expertise to help navigate regulations.

HOW can Ecolab help?

We can provide: