FDA Resource List for the Food Industry
January ‘17
RETAIL/RESTAURANT:

Employee Educational Materials – English, Spanish, Chinese, Hindi, Korean, Russian, Vietnamese

http://www.fda.gov/Food/GuidanceRegulation/RetailFoodProtection/IndustryandRegulatoryAssistanceandTrainingResources/ucm212661.htm
Employee Health and Hand Hygiene

http://www.fda.gov/food/guidanceregulation/retailfoodprotection/industryandregulatoryassistanceandtrainingresources/ucm121258.htm
Food Code: http://www.fda.gov/food/guidanceregulation/retailfoodprotection/foodcode/default.htm
Menu Labeling: http://www.fda.gov/food/ingredientspackaginglabeling/labelingnutrition/ucm217762.htm
FOOD MANUFACTURERS:

General Information

FDA Basics for Industry: http://www.fda.gov/ForIndustry/FDABasicsforIndustry/default.htm
Starting a Food Business: http://www.fda.gov/Food/ResourcesForYou/Industry/ucm322302.htm
BT Regulations – Maintenance of Records, Registration, Prior Notice, Administrative Detention: http://www.ecfr.gov/cgi-bin/text-idx?SID=4a89655a7def613902349e23cd3bdedb&mc=true&tpl=/ecfrbrowse/Title21/21cfr1_main_02.tpl
Food & Color Additives: http://www.fda.gov/food/ingredientspackaginglabeling/foodadditivesingredients/default.htm
Food Defense and Emergency Response Training
ALERT, Employees FIRST, Food Security Awareness: http://www.fda.gov/Food/FoodDefense/default.htm
Food Defense Plan Builder: http://www.fda.gov/food/fooddefense/toolseducationalmaterials/ucm349888.htm
Food Labeling

Food Allergen & Gluten-free Labeling

http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/Allergens/default.htm
Food Labeling Claims

http://www.fda.gov/food/ingredientspackaginglabeling/labelingnutrition/ucm2006873.htm
Food Labeling Guide – English, Spanish, Chinese, Japanese, Hindi, Arabic

http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/LabelingNutrition/ucm2006828.htm
Food Labeling Regulations – see parts 101.9 for nutritional labeling and 101.36 for supplement labeling
http://www.ecfr.gov/cgi-bin/retrieveECFR?gp=&SID=50f7d258d123aaf5d5190add51078fa9&n=sp21.2.101.a&r=SUBPART&ty=HTML
https://www.regulations.gov/document?D=FDA-2012-N-1210-0875 (New requirements FR Notice – regs at end)

Small Business Exemption -http://www.fda.gov/food/guidanceregulation/guidancedocumentsregulatoryinformation/labelingnutrition/ucm2006867.htm
USDA Nutrient Database: http://ndb.nal.usda.gov/
Food Safety Modernization Act: http://www.fda.gov/Food/GuidanceRegulation/FSMA/default.htm
HACCP

Regulations Part 120 & 123 (seafood): http://www.ecfr.gov/cgi-bin/text-idx?SID=c8756620c8e440b68be9b3e29e5da061&tpl=/ecfrbrowse/Title21/21cfrv2_02.tpl#0
HACCP – Seafood, Juice, Dairy: http://www.fda.gov/Food/GuidanceRegulation/HACCP/default.htm
Imports & Exports
Certificates of Export: http://www.fda.gov/regulatoryinformation/guidances/ucm125789.htm
DUNS #: http://www.dnb.com/get-a-duns-number.html
Import Alerts: http://www.fda.gov/ForIndustry/ImportProgram/ActionsEnforcement/ImportAlerts/default.htm
Import Program: http://www.fda.gov/ForIndustry/ImportProgram/default.htm
ITACS: https://itacs.fda.gov/app/welcomeToITACS.jsf
Prior Notice: http://www.fda.gov/Food/GuidanceRegulation/ImportsExports/Importing/ucm2006836.htm
Product Code Builder: http://www.accessdata.fda.gov/SCRIPTS/ORA/PCB/PCB.HTM
Inspection & Analysis
Bacteriological Analytical Manual: http://www.fda.gov/food/foodscienceresearch/laboratorymethods/ucm114664.htm
Compliance Manuals and Programs: http://www.fda.gov/ICECI/ComplianceManuals/default.htm
Good Manufacturing Practices & Preventive Controls 21CFR Part110/117 - foods
http://www.ecfr.gov/cgi-bin/text-idx?SID=2d9731073b7eeefaf12277c1284f22df&tpl=/ecfrbrowse/Title21/21cfr110_main_02.tpl
http://www.ecfr.gov/cgi-bin/text-idx?SID=9353c60f2f6932d0ee7e0d780b732519&mc=true&node=pt21.2.117&rgn=div5
Good Manufacturing Practices - 21CFR Part111 – dietary supplements

http://www.ecfr.gov/cgi-bin/text-idx?SID=97623b555d9a37e9393a913268e85eb1&mc=true&tpl=/ecfrbrowse/Title21/21cfr111_main_02.tpl
ORA FOIA Electronic Reading Room (frequently requested 483s and EIRs): http://www.fda.gov/AboutFDA/CentersOffices/OfficeofGlobalRegulatoryOperationsandPolicy/ORA/ORAElectronicReadingRoom/default.htm

Warning Letter Database: http://www.fda.gov/iceci/enforcementactions/warningletters/ucm2005393.htm
Low Acid Canned Foods: http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/AcidifiedLACF/default.htm
Recalls

Industry Guidance: http://www.fda.gov/Safety/Recalls/IndustryGuidance/default.htm
Recalls, Market Withdrawals & Safety Alerts: http://www.fda.gov/Safety/Recalls/default.htm
Reportable Food Registry: http://www.fda.gov/Food/ComplianceEnforcement/RFR/default.htm
Registration – Check Guidance Links
http://www.fda.gov/food/guidanceregulation/foodfacilityregistration/default.htm
Resources - Other Languages: http://www.fda.gov/Food/ResourcesForYou/OtherLanguages/default.htm
TO ORDER PUBLICATIONS: http://www.fda.gov/downloads/Food/ResourcesForYou/UCM222258.pdf
CONTACT INFORMATION:

Diana Monaco, Public Affairs Specialist 716-846-6204 diana.monaco@fda.hhs.gov
Center for Food Safety and Applied Nutrition - http://cfsan.force.com/Inquirypage (form)

Questions: FSMA – http://www.fda.gov/Food/GuidanceRegulation/FSMA/ucm459719.htm
Food Additives - premarkt@fda.hhs.gov
