


ISO 22000

Food safety management

ISO 22000:2018


Keeping food safe from farm to fork by ensuring hygienic practices and traceability at every step of the supply chain are essential tasks for the food industry.

ISO 22000:2018, *Food safety management systems – Requirements for any organization in the food chain*, sets out the requirements for a food safety management system. It defines what an organization must do to demonstrate its ability to control food safety hazards and ensure that food is safe for consumption.

Who is **ISO 22000** for?

ISO 22000 is applicable to all organizations in the food and feed industries, regardless of size or sector. Following the same High-Level Structure (HLS) as other ISO management system standards, such as ISO 9001 (quality management), it is designed in a way that it can be integrated into an organization's existing management processes but can also be used alone.

What are the **benefits** for my business?

ISO 22000 enables organizations to put in place a food safety management system that helps them improve their overall performance when it comes to food safety.

Key potential benefits of using the standard include:

- The ability to consistently provide food-related products and services that are safe and meet regulatory requirements
- Improved management of risks in food safety processes
- Demonstrating strong links to the United Nations' Codex Alimentarius, which develops food safety guidelines for governments


Why was it **revised**?

All ISO standards are reviewed and revised regularly to make sure they remain relevant to the marketplace. ISO 22000:2018 encompasses the latest trends and food safety requirements, and is a timely response to the rising global challenges facing the food industry. It will also help address the growing need to ensure we can trust current food

security systems and that they are sustainable.

ISO 22000:2018 includes improvements to definitions, including those that align with Codex Alimentarius. It also provides a new understanding of the concept of risk, distinguishing between risk at the operational level and the strategic level of a management system.

What about certification?

Certification is not a requirement of ISO 22000 and many organizations benefit from using the standard without seeking certification. If you do opt to get certified, the first step is to find a reputable third-party certifying body as ISO does not perform certification.

For further information, contact your national ISO member.

How does it relate to Codex Alimentarius?

The ISO 22000 family of standards on food safety management systems is developed and maintained by ISO technical committee ISO/TC 34, subcommittee SC 17.

For more information, visit the committee Website at: <https://committee.iso.org/home/tc34sc17>.

Codex Alimentarius, also known as the “Food Code”, is an internationally recognized series of standards and guidelines referenced in many national laws, providing the foundation for most government authorities to ensure safe food for consumers. It is developed by the Codex Alimentarius Commission (CAC), a joint venture between the **Food and Agriculture Organization of the United Nations (FAO)** and the **World Health Organization (WHO)**. ISO 22000 is based on the Codex principles for food hygiene and this enables authorities to refer to ISO 22000 in national requirements and government inspections to ensure that all the criteria for food safety are met.

More information

ISO Website: www.iso.org

ISO Web page on ISO 22000: www.iso.org/iso-22000-food-safety-management


ISOfocus magazine: www.iso.org/isofocus

ISO videos: www.iso.org/youtube

Follow us on Twitter: www.iso.org/twitter

Join us on Facebook: www.iso.org/facebook

Join us on GooglePlus: www.iso.org/gplus


About **ISO**

ISO (International Organization for Standardization) is an independent, non-governmental organization with a membership of 161* national standards bodies. Through its members, ISO brings together experts to share knowledge and develop voluntary, consensus-based, market-relevant International Standards that support innovation and provide solutions to global challenges.

ISO has published more than 22 000* International Standards and related documents covering almost every industry, from technology to food safety, to agriculture and healthcare.

For more information, please visit: **www.iso.org**.

* May 2018

International Organization for Standardization

ISO Central Secretariat
Ch. de Blandonnet 8
Case Postale 401
CH – 1214 Vernier, Geneva
Switzerland

iso.org

© ISO, 2018
All rights reserved

ISBN 978-92-67-10821-6

