

FSMA & UMass Extension's Role in Food Safety Education

Lisa McKeag, UMass Extension
lmckeag@umass.edu 413-577-3976

Harvest New England
Sturbridge Host Hotel
Sturbridge, MA
March 8, 2017

United States
Department of
Agriculture

National Institute
of Food and
Agriculture

The Center for
Agriculture,
Food and the
Environment

Lisa McKeag
UMass Vegetable Program Educator
lmckeag@umass.edu
413-577-3976

- Applied research and educational outreach
- Technical assistance
- Farm visits
- Trainings & workshops

- Regulations & enforcement
- Regulatory literacy
- Market support
- Access to grant funds

Expanding Food Safety Education in Massachusetts and Shifting from Voluntary to Regulatory Compliance

- Expand current GAP, CQP certification training to include FSMA requirements
- Focus on training, on-farm workshops, and practical, research-based resources for small and mid-sized farms
- Reach growers who have not yet sought training because of market pressure
- Strengthen relationships with community-based organizations
- Promote consumer education through buy-locals

Collaborating Organizations

- **Berkshire Grown**

Small farmers, food entrepreneurs, and the Berkshire community

- **Community Involved in Sustaining Agriculture (CISA)**

Small-scale commercial enterprises with focus on specialty crops and direct to consumer or retailer sales, serving farmers in Franklin, Hampden, and Hampshire Counties

- **Northeast Organic Farming Association – Massachusetts chapter (NOFA/Mass)**

Organic farmers and MA producers of all scales and production practices

- **New Entry Sustainable Farming Project (New Entry)**

Diverse, economically disadvantaged, immigrant, refugee, and beginning farmers

Host of the **Beginning Farmer Network (BFN)**

ESMA: What You Need to Know

Collaborating Organizations

Friday, March 24
Bristol Ag High School

- **Southeastern Massachusetts Agricultural Partnership (SEMAP)**
Farmers in Bristol, Plymouth, and Norfolk Counties

- **Cape Cod Cooperative Extension (CCCE)**
Farmers and gardeners in the 15 towns in Barnstable County
Hosts **Buy Fresh Buy Local Cape Cod (BFBLCC)**

- **Sustainable Nantucket**
Island growers, who are historically not well-connected to mainland support networks

Roles of collaborators

- Help UMass tailor outreach materials to niche audiences
- Co-host workshops and trainings
- Disseminate educational materials through networks – *newsletters, conferences, websites*
- Consumer education – *food safety at farmers' markets, grocery stores, home*
- Convene as advisory group – *Receive regulatory updates from MDAR, get everyone on the same page!*

Regional Collaboration

- USDA-NIFA funded regional center
- Aims to jointly advance understanding and practice of improved food safety among the region's small and medium sized produce growers and processors.
- UMass project requires communication plan for working with NECAFS to ensure regional relevance, access to resources and to avoid duplication of efforts

- PSA-certified lead trainer
- Collaborate with other states to deliver grower trainings
- Share other states' expertise at workshops and demonstrations

NECAFS

The Northeast Center to
Advance Food Safety

Research

Special projects Grant Program

- Facilities and Infrastructure
- Water Management (Irrigation, Wash, & Discharge)
- Wash Line Improvements (e.g. Barrel Washers and Brush Washers)
- Cleaning and Sanitizing Cold Rooms and Storage Areas
- Wash/Pack-house Enterprise Budgeting
- Educational Programming that Integrates FSMA
Training with the Development of Farm Food Safety
Plans

Amanda Kinchla, UMass Food Science
Extension is NECAFS co-PI

- Processing background
- Support with Preventive Controls
- HACCP plans
- Environmental monitoring
- Ag water profiles
- Standard Operating Procedures
- Fate of pathogens in manure

Treating irrigation water

SOPS for cleaning hard-to-clean equipment

Best practices for cheap innovative solutions

Best practices for integrating animals

Monitoring and maintaining sanitizer solution levels

Dealing with inadequate infrastructure

Produce Rule

Lisa McKeag
UMass Vegetable Program Educator
lmckeag@umass.edu
413-577-3976

Preventive Controls Rule

Amanda Kinchla
UMass Food Science Educator
amanda.kinchla@foodsci.umass.edu
(413) 545-0187