General and Structure of HACCP (HSPM)

General of HACCP

1. HACCP : Hazard Analysis and Critical Control Point

2. HACCP(HSPM) certification program is to systematically evaluate and verify the safety of food and beverage throughout not only manufacturing processes, sales, and distribution but also initial development and production of raw materials to final consumer.

▶ Structure of HACCP
Main Features of HACCP

HACCP(FSMS) standard is the 3rd party certification standard to prevent hazards from food.

▶ HACCP system is a control tool not to take actions after hazards have been identified but to prevent generation of

biological, chemical, and physical hazards.
- It allows to minimize the potential hazards for food safety
- By determining CCPs and monitoring processes on a continuous basis or batch basis to prevent a food safety hazard,
- It is possible to prevent unsafe products from distribution
Benefits of HACCP Certification
▶ Food manufacturer and service provider
Independent hygiene control system
It is possible to establish an independently well-organized food safety
management system unlike government-leading control type.

▶ Manufacturing of hygienic and safe food
HACCP allows to produce safety assured food and to provide services as expected hazards are scientifically identified and effectively eliminated.

▶ Focus on hygiene and efficiency
Efficiency of food safety management system can be maximize as HACCP controls not overall steps but each step where hazard is likely to be identified.

▶ Economical advantages
HACCP will reduce failure cost by reducing product defects, customer complaints and recall/scrap.

▶ Enhancement of image and reliability
The industry where HACCP is established and implemented can enhance its image and reliability because it is allowed to label HACCP mark and advertise.

▶ Consumer

▶ Improve reliability on food
Since food produced by FSMS is considered to be hygienic and safe, consumers can be assured of food safety.

