

Enterprise-wide Assessments to Mitigate Food Safety Risks

Bryan Armentrout, CEO
The Food Leadership Group

Jeff Chilton , VP of Professional Services
Alchemy Systems

December 13, 2017

Introduce Speakers

Bryan Armentrout
CEO

Jeff Chilton
VP of Professional Services

The Food Leadership Group
Food industry risk management specialists

alchemy

Today's Discussion

1. Something's Not Right
2. Three Key Discoveries
3. Enterprise Risk Assessment
4. Resources
5. Q&A

Something's Not Right

Something's Not Right

We want to shine a light on a big gap in how companies are getting ready for FSMA – and what we all need to do about it.

Consistent Themes Around FSMA

**Something
is not
right...**

- “I have been to training and attended a webinar”
- “We know how to handle audits.”
- “That’s QA’s job to take care of that.”

**We need to change our mindset and not just our
QA Programs**

POLL

Do you think your company is ready for FSMA?

- Yes
- No, but we're close
- No, just no

The Rules of the Game Have Changed

FDA Audits have begun

- Inside intel is that FDA is not happy with FSMA readiness
- They're feeling is industry is taking it business as usual
- Are expecting much more organized Food Safety Plans
- Dangerous implications when grace period ends if industry doesn't step up

Blue Bell Ice Cream

- Serious systemic failure
- FDA investigation/ CDC Database
- Corporate investigation/ Subpoenas went back years!
- DOJ Investigation / Park Doctrine

Three Key Discoveries

Three Key Discoveries

These are the things no one wants to talk about....

1. Food manufacturing processes contain inherent food safety flaws
2. Corporate is **not** thinking about these problems
3. You need to remove the skeletons in your closet

Discovery Number One

Food Manufacturing processes contain inherent food safety flaws

- What products are made?
- Whom do you sell to?
- What is your messaging?
- Are your departments aligned?
 - What is the objective of Procurement?
 - What is the objective of Marketing?
 - What is the objective of Operations?

Discovery Number Two

Corporate is not thinking about these problems

- Current design does nothing to protect you
 - Narrow vs. wide for audits
 - Who is performing evaluation (calibration and expertise)
 - Specialist vs. Generalist
 - Legal/QA/Procurement
- FDA is coming to visit...not just the facilities
 - FDA will be coming to corporate offices
 - Only thing stopping them now is software...which they are fixing
- How can *you* help mitigate this risk?

Discovery Number Three

You need to remove the skeletons in your closet

- The risk is too great to hide them
- Who's providing advice to do this at strategic level?
 - FDA is making templates
 - The story you tell is as important as what you do
- How is your company addressing this new risk?

Wow!
That's a lot
of stuff!

That's what we said, too.

It's scary.

It's overwhelming.

Where do you start?

You need a roadmap, you need a plan.

Enterprise Risk Assessment: The Evolution of Corporate Compliance

What's an Enterprise Risk Assessment?

- Process of planning, organizing, leading and controlling activities of an organization in order to minimize the effects of risk on an organization's capital and earnings
- Enterprise-wide, not plant centric
- Executed by senior-level experts in their functional fields
 - E.g., QA, Legal, Ops
- Strategic approach to identify concerns
 - Understand where risks are in whole company
- Tactical process to solve issues
 - Prioritized plan based on gap assessment

What type of risks are we referring to?

POLL

Which of these risks are you most concerned about?

- Product Recall
- Regulatory Non-compliance
- Pathogen Contamination

Where are the risks?

Company

- Inherent product and process risks
- Geographic locations

Corporate

- Management sponsorship and resources
- Boilerplate programs

Programs

- Adequacy to meet regulatory and audit expectations
- Program verification and validation

Plants

- Plant design, process flow
- Management culture and execution

Records

- Recordkeeping errors
- Deficiency management

A New Approach with Enterprise Risk Management

- Strategic prioritization by function (comprehensive or by desired sections)
 - Corporate
 - Supply Chain
 - Food Safety and Quality Systems
 - Microbial Control
 - Compliance
 - Due diligence approach
- Corrective action and closure
- Risk Reassessments
- Executive view and reporting

What needs to be assessed? (All or Part)

Allergens

REGULATORY

WARNINGS

Environmental
Micro

Complaints **SUPPLY CHAIN**

Audit Management

PRODUCT RECALL

Traceability

sanitation

Swab-A-Thon

CORPORATE/CULTURE

Food Safety Plan

**Non-Conforming
Product**

**Crisis
Management**

Raw Material

dEVIA
TIONS

Finished
Product
Micro

Risk

SUPPLIER RISK

How is the risk assessed?

- Likelihood and Severity Ratings on a scale of 1 to 5
- Risk Assessment Matrix with High, Moderate and Low rankings

Severity

Likelihood

	Insignificant (1)	Minor (2)	Moderate (3)	Major (4)	Severe (5)
Almost Certain (5)	5	10	15	20	25
Likely (4)	4	8	12	16	20
Possible (3)	3	6	9	12	15
Unlikely (2)	2	4	6	8	10
Rare (1)	1	2	3	4	5

Live Demo: Enterprise Risk Assessment Model

- Strategic summary pages
 - Reporting
 - Company profile
 - Risk assessment
 - Corrective action
- Tactical risk assessment
 - Prioritization based company profile
 - Systematic and Functional approaches

Swab-A-Thon Challenge

- FDA focus on Control of Listeria Monocytogenes
- FDA Inspections – Broad Assessment PC Inspection (500) or Full Preventive Control Inspections (140) to date
- Be proactive to challenge your own operation prior to regulatory actions
- Complete intensified swabbing of all 4 zones to assess effectiveness of Listeria Control Programs
- Be prepared to take corrective actions for positive results
- Improve your environmental control program with better targeted testing
- Manage your results with attorney-client privileges for confidentiality

Post Assessment Action Plan

- Focus on areas of high and moderate risk
- Revise programs as needed to make them more robust
- Mitigate the risks down to acceptable levels
- Reassess periodically to re-evaluate risk levels

POLL

Do you think an enterprise risk assessment would benefit your company?

- Yes
- No
- Maybe

Assess Your Enterprise-wide Risk

Next Steps

- What is your company's risk profile?
- Have you left no stone unturned?
- What is your plan to manage it?
- Will your relationships doom you or enable your success?
- Do you really know your liability?

Next Steps

- Be proactive
- Your CEO and board needs to know, and be engaged
- You've always wanted more resources, here's how you can get them
- Be clear that the rules have changed
- The feeling "we're GFSI certified" does not mean you aren't at risk
- Reminder: FDA will soon be coming to corporate, not just facilities

Resources

Resource: Alchemy Professional Services

Training

HARPC Workshop based on FDA recognized standardized curriculum

- Public courses or on-site
- On-line courses coming soon

Gap Analysis

- On site review to evaluate existing programs, products and facility to new regulatory requirements
- Off site desk top review of existing HACCP Plans comparison to new regulatory requirements

Development

Creation of new Food Safety Plan documentation customized for your products and processes

Reanalysis

- Desk top review of client created Food Safety Plan
- On Site Reanalysis to validate food safety system and written program compliance

Resource: PCQI Blended eLearning Course

No Travel. No Hassle. No Worries.

- New FSMA regulations require that key personnel in charge of managing the Food Safety Plan at a company must be a “Preventive Control Qualified Individual.”
- With the combination of a self-paced eLearning environment and a live virtual instructor led session, this course enables you to become a PCQI on your terms.
- Alchemy’s course features industry best practices developed right on the manufacturing floor by Alchemy Professional Services consultants to ensure you walk away with a comprehensive and complete understanding of the new FSMA requirements.

WHO SHOULD ATTEND

- QA Directors and Managers
- QA Supervisors
- Operations Managers
- SQF/BRC Practitioners and Auditors

Get Started

- ✓ Receive FSPCA Certificate of Completion
- ✓ Learn at your own pace
- ✓ Save time and money

Visit link below to learn more:

<https://academy.alchemysystems.com/product/preventive-controls-for-human-food-blended-elearning-course/>

Alchemy's Training, Coaching & Reinforcement Programs

Engage your employees

- **Access hundreds of multi-lingual courses** on food safety and workplace safety topics
- **Reinforce your training** with coordinated huddle guides, digital signage, and posters
- **Promote employee-supervisor** communication with an award-winning coaching app
- **Ensure audit-ready** automated documentation and real-time reporting

Q&A

QUESTIONS?

Bryan Armentrout

BArmentrout@FoodLeadershipGroup.co

 /in/BryanArmentrout

@BArmentrout

Andy Chilton

Andy.Chilton@AlchemySystems.com

 /in/LinkedInAddress

@TwitterHandle

Jeff Chilton

Jeff.Chilton@AlchemySystems.com

 /in/LinkedInAddress

@TwitterHandle

**Please request more information in
the post – webinar survey.**

THANK YOU

