

Updates in Animal Food and Feed: State Changes, GRAS, and FSMA

John Dillard, Principal Attorney, Olsson Frank Weeda Terman Matz PC

Jeanette Murphy, Consumer Safety Officer, Office of Surveillance and Compliance, CVM,
FDA

Peter Tabor, Vice President, Regulatory & International Affairs, Pet Food Institute

Moderated by **Jason W. Sapsin**, Counsel, Faegre Baker Daniels LLP

Updates in Animal Food and Feed: State Changes, GRAS, and FSMA

Moderated by **Jason W. Sapsin,**
Counsel, Faegre Baker Daniels LLP

Updates in Animal Food and Feed: State Changes, GRAS, and FSMA

Peter Tabor, Vice President, Regulatory
& International Affairs, Pet Food
Institute

FSMA Animal Food Rule: *Inspections*

John G. Dillard
jdillard@ofwlaw.com

FSMA Animal Food Rule: *Broad Overview*

- Subpart B - Current Good Manufacturing Practices (CGMPs) establish baseline standards for sanitary operations
- Areas of focus:
 - Plant, grounds, personnel, management and training, sanitation, water supply & plumbing, equipment and utensils, plant operations, holding and distribution

CGMP requirements apply to all facilities (except grain elevators) regardless of whether Preventive Controls are required

FSMA Animal Food Rule: *Broad Overview*

- Subpart C – Hazard Analysis and Risk-Based Preventive Controls
- Unless exempt or “qualified,” facilities must conduct a hazard analysis
- If the hazard analysis identifies a “hazard requiring a preventive control,” then the facility must implement preventive controls

- **Small and very small businesses subject to modified requirements**
- **Some “low risk” activities exempt (e.g., on farm processing, storage)**

FSMA Animal Food Rule: Implementation Timeline

- Sept. 17, 2015 – Final Rule published
 - Established staggered implementation deadlines for CGMPs & Preventive Controls

Entity Type	CGMPs	Preventive Controls
Not “small” or “very small”	Sept. 16, 2016	Sept. 18, 2017
“Small” - < 500 employees	Sept. 18, 2017	Sept. 17, 2018
“Very small” – < \$2.5 M animal food sales	Sept. 17, 2018	Sept. 17, 2019

FOIA Data:

CGMP Inspections

- Feb. 15, 2017 – First CGMP Inspection
- Through Feb 2019 – 942 inspections*
- Classification:
 - No Action Indicated – 90% (845)
 - Voluntary Action Indicated – 6% (59)
 - Official Action Indicated – < 0.5% (3)
 - Not yet classified – 4% (35)
- 5% (48) resulted in issuance of FDA Form 483

* This figure includes inspections where CGMPs were referenced in the inspection, even if CGMPs were not the primary focus (e.g., veterinary feed directive inspections)

CGMP Inspections

FOIA Data:

Preventive Control Inspections

- July 26, 2018 – First PC inspection
 - November 7, 2018 – Second PC Inspection
- 21 PC inspections conducted through Feb. 2019
- 48% (10) inspections resulted in FDA Form 483

Month	NAI	VAI	OAI	Unclassified	Total
July 2018	0	1	-	-	1
Nov 2018	1	1	-	4 (2 483s)	6
Dec 2018	1	1	-	3 (2 483s)	5
Jan 2019	2	-	-	-	2
Feb 2019	1	-	-	6 (4 483s)	7

Inspection Insights: *CGMP Inspections*

- Common issues
 - Rodents and rodents
 - Pest attractants
 - Water in storage
 - Insanitary storage
 - Employee training records

Inspection Insights:

PC Inspections

- Focus on Hazard Analysis
 - Failure to address Fumonisin in corn
 - Food Safety Plan addressed Aflatoxin, but facility failed to follow sampling protocol
 - Food safety plan identified Vitamin D as a “critical” hazard, but did not treat it as a hazard requiring a preventive control
 - Measures intended to address Vitamin D deficiency did not address root cause

FSMA Animal Food Rule: *Inspections*

John G. Dillard
jdillard@ofwlaw.com

Updates in Animal Food

FDLI Annual Conference
Jenny Murphy, M.S.
FDA – Center for Veterinary Medicine
May 2, 2019

FSMA Implementation Update

CGMP Inspections (FY18): General Findings

- Approximately 400 inspections conducted in FY18
- 60% by FDA, 40% by State agencies
- Approximately 6% of inspections resulted in observations documented on an FDA Form 483
- 1 FDA Warning Letter issued for CGMP violations

FSMA Implementation Update

CGMP Inspections (FY18): General Findings

- General Feedback from Investigators
 - Pest Management
 - House Keeping
- Most Frequent FDA Form 483 Findings
 - Plant Management (21 CFR 507.25(a) and (b)(1))
 - Pest Management (21 CFR 507.19(e))

FSMA Implementation Update

Inspections (FY19): What to Expect

- CGMP inspections are being conducted at all business sizes
- Routine PC inspections started in October 2018 for “large” businesses
- Routine PC inspections at “small” businesses will begin in fall 2019; however are conducting some “for cause” inspections in FY 19
- Inspections will consider the various regulations that may apply at a facility

FSMA Implementation Update

Inspections (FY19): General Findings

- Continue to “Educate Before and During” regulation
- Significant public health concerns result in advisory or enforcement action
- Findings to date:
 - Not enough data yet to draw conclusions
 - Pre-requisite program implementation

Ingredient Safety

- Challenges within the ingredient review process
 - Limited CVM resources
 - Completeness of submissions
 - Consistency within submissions
- Impacts on industry
 - Less predictable review timing
 - Questions on data requirements

Ingredient Safety

Opportunities for Cooperation

- Solutions to challenges, what are we doing
 - Evaluating our processes
 - Flexibility: each submission is different
- Solutions to challenges, how you can help
 - Opportunities for increased resources
 - Interaction prior to any submission

**Center for Veterinary Medicine
Protecting Human and Animal Health**

Thank you!

