

Appendix A

Food Safety Plan Checklist

The following Food Safety Plan Checklist is an updated adaptation of a Checklist submitted by the Grocery Manufacturers Association to the U.S. Government as part of a public comment about FSMA (August 29, 2011, FDA-2011-0238-0039, Appendix B, available at www.regulations.gov).

Food Safety Plan Checklist

Introduction

Under the Food Safety Modernization Act (FSMA) for human foods, registered food facilities are required to:

- Identify and evaluate the hazards that could affect the food a facility manufactures, processes, packs, or holds.
- Identify and implement preventive controls to significantly minimize or prevent the occurrence of those hazards, ensure that food is not adulterated, and prevent undeclared allergens. Preventive controls include risk-based and scientifically appropriate procedures, practices, and processes, such as Process Controls, Sanitation Preventive Controls, Food Allergen Preventive Controls, Supplier Controls, and Other Preventive Controls. A Recall Plan is also required as a control measure.
- Monitor the performance of preventive controls.
- Establish corrective actions as necessary.
- Verify that preventive controls are working.
- Maintain appropriate documents and records.
- Make appropriate documents available to U.S Food and Drug Administration (FDA) during an inspection. Facilities must have a written hazard analysis and Food Safety Plan for preventive controls. FDA has authority to inspect a facility's written records.

Purpose

This checklist is provided as an aid to companies that are developing a new Food Safety Plan or revising their existing HACCP plan to be compliant with the requirements in FSMA and the regulations and guidance developed from that law. This document is not a comprehensive document on “how to” develop a Food Safety Plan nor a summary of legal requirements, but rather is a tool to assist in the many activities associated with plan development. The intent of this document is to outline major activities that should take place. Depending on the company, the activities outlined below may be undertaken by a corporate group as well as by the food safety personnel in a particular facility.

This document does not outline the only approach to considering the requirements of developing a Food Safety Plan; companies use different approaches to meet regulatory requirements.

Date: _____ **Reviewed By:** _____ **Facility:** _____

Item/ Activity – Principle	Completed		Date
	YES	NO	
1. Preliminary Tasks – <i>Inventory and assess current operations against FSMA requirements</i>			
1.1 Develop a Food Safety Plan team that includes a preventive control qualified individual (PCQI)			
1.2 Describe product and intended use and/or consumer			
1.3 Describe plant operational practices – prerequisite type programs			
1.4 Develop flow diagram including receipt of raw materials, process steps, processing equipment, packaging, storage, and shipping			
1.5 Identify existing regulatory requirements being addressed (FSMA, cGMPs, Juice HACCP, Seafood HACCP, LACF, Allergen Labeling, etc.)			
1.6 Review and update all SOPs related to cGMPs			
1.7 Review and update the facilities Recall Plan			

Item/ Activity – Principle	Completed		Date
	YES	NO	
2. Hazard Analysis and Preventive Controls – <i>Identify and evaluate potential hazards that require a preventive control(s)</i>			
2.1 Conduct a hazard analysis			
2.2 Determine preventive controls, which may include (but are not limited to) the following: Process Controls – Critical Control Points (CCPs) Sanitation Preventive Controls Food Allergen Preventive Controls Supplier Preventive Controls Other Preventive Controls			
2.3 Consider design modifications that could assist in managing/mitigating any potential hazards			
3. Monitoring – <i>Establish monitoring practices for each preventive control</i>			
3.1 Identify monitoring activities associated with preventive controls, as appropriate, to assure that identified hazards will be eliminated, significantly minimized, or prevented			
3.2 Define and determine critical limits for CCPs, if any			
3.3 Establish critical parameters for all preventive controls			
4. Corrective Actions – <i>Establish procedures for corrective actions to be taken when preventive controls are not properly implemented or are found to be ineffective</i>			
4.1 Identify procedures for corrective actions to be taken when preventive controls are not properly implemented or are found to be ineffective			

Item/ Activity – Principle	Completed		Date
	YES	NO	
4.2 Establish procedures for documenting corrective actions (e.g., a corrective action form)			
4.3 Establish procedures to ensure appropriate actions are taken to reduce the likelihood of a recurrence of the deviation (focus on means to find the root cause of the problem)			
4.4 Establish procedures to evaluate all affected food for safety and prevent it from entering commerce if its safety cannot be established			
4.5 Establish a Recall Plan, if none is available			
5. Verification and Validation <i>Establish procedures to verify that the preventive controls are effective and that the Food Safety Plan is working correctly</i>			
5.1 Establish the scientific or other basis, as appropriate, that documents the validity of the preventive control measure(s) and that hazards are adequately prevented, eliminated, or reduced to a level that ensures food safety			
5.2 Implement an initial audit that verifies the Food Safety Plan is designed properly to control hazards			
5.3 Establish documented, periodic reanalysis of the plan to ensure it is still relevant when (1) significant changes that create a foreseeable potential to affect food safety occur, or (2) every 3 years, whichever is earlier			
5.4 As appropriate, establish environmental monitoring and product testing programs as verification activities			
6. Records – <i>Establish effective record-keeping procedures that document the Food Safety Plan</i>			

References

- 1 Barach, J.T. (ed.), 2013, *A systems approach using preventive controls for safe food production: Part 1 establishing a food safety system*, GMA, Washington, DC.
- 2 FDA Food Safety Modernization Act, viewed 11 July 2016, <http://www.fda.gov/Food/FoodSafety/FSMA/default.htm>.
- 3 FDA Food Defense, viewed 11 July 2016, <http://www.fda.gov/Food/FoodDefense/default.htm>.
- 4 Food Safety Management Systems – requirements for any organization in the food chain, ISO 22000:2005-09-01.
- 5 Joint FAO/WHO Codex Alimentarius Commission World Health Organization Food and Agriculture Organization of the United Nations, 2004, Annex: Hazard analysis and critical control point (HACCP) system and guidelines for its application, 2003. 3rd edn., in *Codex alimentarius food hygiene basic texts FAO/WHO 2004*, Rome.
- 6 Recommended international code of practice general principles of food hygiene – CAC/RCP 1-1969, Rev. 4-2003.