

21CFR110 versus 117

Revised: 10/22/15

GMP Category	GMP Topic	110 Ref.	117 Ref.	110 Brief Description:	117 Differences (if applicable)
Personnel	Disease	10(a)	10(a)	No illnesses or open sores/lesions that could contaminate equipment or product.	Reference the Food Code; Some flexibility with covered lesions
	Cleanliness	10(b)	10(b)	Maintain cleanliness when working in direct contact with food or food contact surfaces including:	No Significant Changes
	Outer Garments	10(b1)	10(b1)	Wearing an outer garment that is clean	Added protection from cross contact of food allergens
	Personal Cleanliness	10(b2)	10(b2)	Maintain adequate personal cleanliness	No Significant Changes
	Hand Washing	10(b3)	10(b3)	Wash hands at appropriate times (before work, when soiled, after eating or using the bathroom)	No Significant Changes
	Jewelry	10(b4)	10(b4)	Remove jewelry or cover with a glove	Added wording about "unsecured" jewelry
	Gloves	10(b5)	10(b5)	Maintain intact, clean and sanitary	Removed recommendations about "impermeable material"
	Hair nets, beard nets	10(b6)	10(b6)	Wear in an effective way hair nets, beard nets, etc.	No Significant Changes
	Storing Clothing/Belongings	10(b7)	10(b7)	Store in designated areas away from food and food contact surfaces	No Significant Changes
	Eating, Drinking	10(b8)	10(b8)	No eating or drinking except in designated areas away from food and food contact surfaces	Drinking water is not allowed in areas where there is open product
	Food Contamination	10(b9)	10(b9)	Protect against contamination of food, food contact surfaces or food contact packaging from microorganisms, foreign material, etc.	No Significant Changes
	Education/Training	10(c)	10(c)	Appropriate training for specific jobs based on need	Now a requirement instead of a recommendation and moved to 117.4
	Supervision	10(d)	10(d)	Appropriate and competent supervision will be assigned	Moved to 117.4
Plant and Grounds	Grounds	20(a)	20(a)	Grounds shall be kept to protect against contamination including, but not limited to:	No Significant Changes
	External Storage	20(a1)	20(a1)	Keep building perimeter free from pest harborage areas such as weeds, equipment, litter, etc.	No Significant Changes
	Roads and Yards	20(a2)	20(a2)	Keep roads and yards maintained	No Significant Changes
	Drainage	20(a3)	20(a3)	Drainage areas will not permit seepage, foot borne filth or breeding areas for pests	No Significant Changes

	Waste Treatment	20(a4)	20(a4)	Waste treatment will not be a contamination source	No Significant Changes
	Grounds Outside Control		20(a5)		Added if grounds are bordered by grounds outside plants control and not maintained than additional pest control may be required
	Plant Construction/ Design	20(b)	20(b)	Suitable in size, construction and design for sanitary operation and include:	No Significant Changes
	Equipment Storage	20(b1)	20(b1)	Sufficient space for equipment and storage	No Significant Changes
	Plant Construction	20(b2)	20(b2)	Sufficient in space for separation of functions, ability to clean and maintain sanitary conditions	Prevent against cross contamination and gave examples such as air flow systems and dust collection systems.
	Outdoor Vessels	20(b3)	20(b3)	Outdoor vessels shall have protective covering, no harborage areas for pests, inspected, and skimming the fermentation vessels if applicable.	Clarified wording about bulk vessels.
	Floors, walls, ceilings	20(b4)	20(b4)	Can be maintained, in good repair, space between, unobstructed, and cleanable	No Significant Changes
	Lighting	20(b5)	20(b5)	Adequate lighting so employees can do their job and equipment and storage can be maintained	Revised wording to specify that good light is required in production, inspection areas and storage areas.
	Ventilation	20(b6)	20(b6)	Minimize odors and vapors	Added reference to cross contact and allergens
	Screening	20(b7)	20(b7)	Provide when necessary to keep out pests	No Significant Changes
Sanitary Operations	General Maintenance	35(a)	35(a)	Buildings, fixtures and other physical facilities shall be maintained in good repair and sanitary including utensils	Minor wording changes - "clean" versus "sanitary"
	Cleaning & Sanitizing	35(b1)	35(b1)	Cleaning chemicals will be micro free and safe to use. Only toxic materials allowed in plant are ones required for: cleaning and sanitizing, laboratory testing, plant and equipment maintenance; and use in plant operations.	Cleaning and sanitizing compounds must be safe and effective and provide examples of ways to achieve compliance.
	Toxic Cleaners	35(b2)	35(b2)	Toxic compounds will be stored away from product and product contact surfaces.	Removed recommendation to follow all relevant Federal, State and Local agencies rules.
	Pest Control	35(c)	35(c)	No pests allowed in production areas. Effective measures will be taken to exclude pests.	Have allowed for "Pest Detecting Dogs"; updated terminology to be all encompassing
	Sanitation	35(d)	35(d)	All food contact surfaces, utensils shall be cleaned as frequently as necessary to protect against contamination	No Significant Changes
	Food Contact Surfaces	35(d1)	35(d1)	Maintained in a sanitary manner and sanitized as needed	Made specific to low moisture products

	Wet Processing	35(d2)	35(d2)	Cleaned and sanitized prior to use and whenever they become soiled	Added wording about allergen cross contact
	Non Food Contact	35(d3)	35(e)	Cleaned as frequently as necessary to protect against contamination of food.	Changed to a requirement
	Single Service	35(d4)	35(d3)	Single use equipment/utensils shall be disposed of immediately to protect from contamination	Required to be stored in a way to not pose a threat to cross contamination
	Sanitizing Agents	35(d5)		Used according to directions and adequate to sanitize the equipment in use	REMOVED
	Portable Equipment	35(e)	35(f)	Stored in locations that do not pose a contamination risk and protected against contamination	Contamination during transport and potential for cross contamination were added.
Sanitary Facilities and Controls	Water Supply	37(a)	37(a)	Sufficient supply and adequate source; suitable temperature and if under pressure, does not pose a threat to food or food contact surfaces	No Significant Changes
	Plumbing	37(b)	37(b)	Adequate in size and design and maintained to:	No Significant Changes
	Sufficient Water	37(b1)	37(b1)	Carry sufficient quantities throughout the plant	No Significant Changes
	Sewage	37(b2)	37(b2)	Properly convey sewage and liquid disposable waste from the plant	No Significant Changes
	Supply	37(b3)	37(b3)	Avoid being a contaminant to food, water supplies, equipment or utensils	No Significant Changes
	Floor Drainage	37(b4)	37(b4)	Provide adequate floor drainage to all areas	No Significant Changes
	Backflow	37(b5)	37(b5)	No backflow from cross connections, piping systems that discharge waste and piping systems that carry water for food and food manufacturing	Standing water should be minimized
	Sewage Disposal	37(c)	37(c)	Done through adequate sewerage system or disposed through other adequate means	Minor wording clarification
	Toilet Facilities	37(d)	37(d)	Shall be made available and be maintained in a sanitary condition, in good repair at all times, provide self closing doors, and not open immediately into a production area.	Removed the guidance about how to comply
	Hand Washing	37(e)	37(e)	Shall be adequate and conveniently located with hot water and: be located at entry points into production; have effective cleaning and sanitizing preparations; towels or drying devices, water control valves that do not pose a contamination risk, posted hand washing signs and garbage pails.	Reworded to just state that handwashing facilities must be provided to ensure an employees hands are not a source of contamination.

	Rubbish & Offal Disposal	37(f)	37(f)	Shall be conveyed, stored and disposed of in a way to minimize odor and waste becoming a contaminant.	No Significant Changes
Equipment and Utensils	Design of Equipment and Utensils	40(a)	40(a1)	Made of material that is cleanable and maintainable; Preclude adulteration with foreign materials, installed appropriately.	Broke out the original 40(a) into individual requirements. Change wording for this one to include Designed of a material and workmanship to be cleanable and properly maintained.
	Design and Use of Equipment & Utensil		40(a2)		Design and construction must preclude the adulteration of food with lubes, fuel, metal, water, etc.
	Installation & Maintenance		40(a3)		Equipment installed and maintained to facilitate cleaning of equipment and all adjacent spaces
	Corrosion Resistant		40(a4)		Must be corrosion resistant when food contact
	Food contact surface/ non toxic		40(a5)		Food contact surface made from non toxic substance and designed to withstand the environment
	Maintenance of food contact surface		40(a6)		Made to protect against cross contact contamination or any other source of contamination
	Seams	40(b)	40(b)	Smoothly bonded and maintained free from contamination and foreign materials	Minimize accumulation of food, dirt and organic matter was added
	Equipment	40(c)	40(c)	Constructed of appropriate materials and maintained in a clean and sanitary manner	Added that it applies to areas where food is manufactured, processed, packed and held
	Holding/Conveying	40(d)	40(d)	Constructed of appropriate materials and maintained in a clean and sanitary manner	No Significant Changes
	Freezer/Cold Storage	40(e)	40(e)	Fitted with an means of measuring temperature and be maintained	Removed the requirement for an alarm
	Instruments	40(f)	40(f)	Shall be accurate and adequate in number for their designated use	No Significant Changes
	Compressed Air	40(g)	40(g)	Shall not pose a threat to food and not contaminated with unlawful indirect food additives	No Significant Changes
General Processes and Controls	Adequate Sanitation		80(a1)		All operations in manufacturing, processing, packing and holding (including receiving, inspection, transport and segregating) be done according to sanitary principles.
	Quality Control Operations		80(a2)		QC operations used to ensure food is suitable for human consumption and food packaging materials are safe.

	Supervision of Sanitation		80(a3)		All sanitation activities be done under supervision of one or more qualified individuals
	Production Procedures		80(a4)		Precautions taken to ensure production procedures do not contaminate or cross contaminate product.
	Quality Testing		80(a5)		Procedures used to identify sanitation failures or possible cross contamination of food.
	Contaminated Food		80(a6)		Contaminated food that is adulterated is rejected, treated or reprocessed to eliminate contamination.
Processes and Controls	Inspection, Segregation & Handling of RM's	80(a1)	80(b1)	Raw materials (RM) will be inspected upon receipt and again prior to use. They will be segregated and stored in a way to keep them suitable for use. Raw materials will be washed prior to use if applicable and water will be of sanitary quality.	Containers and carriers of RM's need to be inspected upon receipt to ensure no contamination; cross contact and deterioration have been added.
	Microorganisms in RM's	80(a2)	80(b2)	RM's shall either not contain levels of microorganisms or be pasteurized or treated with a kill step.	Deleted the guidance on how to comply; no other significant changes
	Natural Toxins in RMs	80(a3)	80(b3)	RM's shall be free of natural toxins such as aflatoxin and meet the FDA requirements. COA or Supplier guarantee may be used.	Deleted the guidance on how to comply; no other significant changes
	Pest, Microorganisms and FM in RMs	80(a4)	80(b4)	RM's and rework shall comply with FDA's defect levels for pests, microorganisms and foreign material. COA or Supplier guarantee may be used.	Deleted the guidance on how to comply; no other significant changes
	RM's and Rework	80(a5)	80(b5)	RM's and rework shall be maintained in bulk or in containers constructed of sanitary materials and protected against contamination and adulteration. Rework shall be labeled.	No Significant Changes
	Frozen RMs	80(a6)	80(b6)	Frozen RMs shall be kept frozen and thawed in a way to prevent adulteration or contamination.	No Significant Changes
	Liquid and Dry RMs	80(a7)	80(b7)	Liquid or dry RMs received and stored in bulk form shall be protected from contamination.	No Significant Changes
	Allergens		80(b8)		Allergens and rework that contain allergens need to be held to prevent cross contact

	Equipment, Utensils and FP containers	80(b1)	80(c1)	Equipment, Utensils and FP containers shall be kept free of contamination and cleaned if necessary.	Equipment must be taken apart for thorough cleaning and reflects all stages in the process, not just FP
	Manufacturing and Storage	80(b2)	80(c2)	Manufacturing, packaging and storage shall be done to reduce contamination. Monitoring of physical factors such as time, humidity, aw, pH, pressure, flow rate and manufacturing operations such as freezing, dehydration, etc. is done to ensure that poor conditions do not contribute to decomposition or contamination.	Added reference to allergen cross contact and deterioration; Deleted reference about how to comply
	Manufacturing Food	80(b3)	80(c3)	Food that can support the growth of microorganisms will be: maintained at refrigeration levels of 45 Degrees F or below; maintained frozen; Maintained at 140 degrees F or above; or heat treated or acidified to destroy mesophilic microbes for hermetically sealed foods.	Deleted reference on how to comply; Guidance document will have the references
	Manufacturing Controls	80(b4)	80(c4)	Measures taken to destroy microbes such as sterilizing, pasteurizing, etc. shall be done under conditions to prevent food from being adulterated.	No Significant Changes
	Work in Process	80(b5)	80(c5)	Will be protected against contamination	Added reference to cross contact and growth to undesirable organisms
	Finished Foods	80(b6)	80(c6)	FP shall be protected from RMs and shall not be handled simultaneously in receiving, loading or shipping areas.	FP protected from cross contact and contamination from raw materials, ingredients or refuse. Also added conveyed materials protected from cross contact.
	Containers	80(b7)	80(c7)	Containers, equipment and utensils shall be constructed, handled and maintained in a sanitary manner.	Deleted guidance on how to comply and reference cross contact
	Foreign Material Control	80(b8)	80(c8)	Protection from foreign material shall be maintained using metal detection, strainers, screens, etc.	Deleted guidance on how to comply foreign reference cross for
	Adulteration	80(b9)	80(c9)	Adulterated product shall be disposed of or reconditioned in a manner that does no pose a threat and shall be reexamined.	Reconditioning was clarified to allow for re-examining of product for some instances but not as a means of adulteration control
	Mechanical Manufacturing	80(b10)	80(c10)	Washing, peeling, grinding, etc. activities will be done in a way to protect against contamination.	Added requirement for protection against drips, draining and drawing of contamination into the product.

	Heat Blanching	80(b11)	80(c11)	Done according to temperature and hold times that do no promote thermophilic growth and contamination.	Added requirement for adequate operating temperatures and periodic cleaning of equipment
	Prepared Foods	80(b12)	80(c12)	Batters, breading, sauces, etc. shall be treated or maintained to protect against contamination. One or more of the following will be done: use RMs free of contamination; Employ adequate heat process; Adequate time and temp controls; Physical protection of components; cooling to an adequate temp during manufacturing; Disposing of batters at appropriate intervals to reduce growth	Protection against cross contact added; Deleted recommendation on how to comply; gave some examples
	Filling/Assembling	80(b13)	80(c13)	Filling, assembling, packaging and other operations will be protected from contamination. This includes: Use of control and CCP points; adequate cleaning and sanitizing; using suitable containers for packaging; providing physical protection from contamination; and using sanitary handling procedures.	Protection against cross contact added; Deleted recommendation on how to comply
	Dry Foods	80(b14)	80(c14)	Foods relying on water activity to prevent growth will employ one or more of the following: monitoring of water activity; controlling soluble solids; protection of FP from moisture.	Deleted recommendation on how to comply; gave some examples
	Acidified Foods	80(b15)	80(c15)	Acid and acidified foods that rely on pH to prevent growth will employ one or more of the following: monitoring of pH of RMs, in process and FP; controlling the amount of acid or acidified food added to low-acid foods.	Deleted recommendation on how to comply
	Ice	80(b16)	80(c16)	Ice that comes in contact with food shall be made from safe water.	No Significant Changes
	Animal Feed	80(b17)		Manufacturing of human food shall not be used for animal feed unless there is no reasonable possibility for the contamination of the human food.	DELETED

Warehousing & Distribution	Warehousing & Distribution	93	93	Finished goods will be protected against physical, chemical and microbial contamination and against deterioration of the food and the container	Deleted guidance on how to comply; cross contact added
Natural or Unavoidable Defects	Natural or Unavoidable Defects	110(a)	110	FDA establishes maximum levels for defects produced under cGMPs and uses these levels in deciding whether to recommend regulatory action	Deleted guidance of how to comply; reference cross contact; Changed microbial to biological and added radiological.
	Action Levels	110(b)		Action levels have been established and change with new technology or new information	No Significant Changes
	Compliance	110(c)		Food outside the action levels can be considered adulterated and manufacturers, distributors and holders of food should utilize good quality control to limit defects.	No Significant Changes
	Mixing of Defects	110(d)		Mixing of foods from a high defect lot with a lower is not permitted and renders the final food adulterated.	No Significant Changes
	Compilation of Defect Levels	110(e)		A list can be obtained upon request from the Center for Food Safety and Applied Nutrition.	Added internet address

	Same concept but changed location
	Change