

McDonald's Global Connection: Quality, Sourcing & The Customer

Rickette Collins

**McDonald's Global Supply Chain
& Sustainability**

McDonald's At A Glance

McDonald's Supply Chain & Sustainability Pillars

BUILDING A BETTER FUTURE, TOGETHER.

Growing our business by making a difference in society.

Customer Lens – Where it comes from, What's in it, and How it's prepared

SCM Decision Hierarchy

- Food Safety
- Assured Supply
- Product Quality
- Corporate Responsibility – Brand Protection
 - Emerging Issues (Real or Perceived)
- Price

Strategic Sourcing Process Overview

Supplier Expectations

**Influence
Industry**

Self Managed Excellence

Engagement with McDonald's

Innovative & Proactive

**Meet & Exceed McDonald's Supplier
Requirements**

A Taste of What's Cooking at US Foods®

Food Safety of Produce from Farm to Fork

Beth Taylor, Director of Produce FSQA
May 1st, 2017

Agenda

- Background
- Brief Discussion of Outbreaks
- Sources of Pathogens and Interventions
- Summary

The Food Regulations

- **Background**
- Brief Discussion of Outbreaks
- Sources of Pathogens and Interventions
- Summary

- Food Safety and Modernization Act

- 8 Food Safety Regulations Including:

PRODUCE SAFETY RULE – Standards for growing, harvesting, packing, and holding of produce for human consumption.

PREVENTATIVE CONTROLS RULE- Current Good Manufacturing Practices and Risk-Based Preventative Controls for human food.

Main Themes of the Legislation

Prevention

- **Background**
- Brief Discussion of Outbreaks
- Sources of Pathogens and Interventions
- Summary

Enhanced Partnerships

Inspection Compliance and Responsiveness

Safety with Imports

Source material FDA/CFSAN 2011

GREAT FOOD. MADE EASY.

Reported Outbreaks of Foodborne Illness (1996-2009)

- 21.2% Fresh Produce, including Sprouts out of the total percentage of all commodities.

- Background
- **Brief Discussion of Outbreaks**
- Sources of Pathogens and Interventions
- Summary

Broken Out By Category

E.Coli
O157:H7

Listeria

Source material FDA/CFSAN 2011

Pairings of Pathogens with Produce

Sprouts

Leafy Greens

Tomatoes

Salmonella

E.Coli

Listeria

- Background
- **Brief Discussion of Outbreaks**
- Sources of Pathogens and Interventions
- Summary

GREAT FOOD. MADE EASY.

Pre-Harvest / Harvest Sources of Contamination

- Background
- Brief Discussion of Outbreaks
- **Sources of Pathogens and Interventions**
- Summary

Water

Soil Amendments

Wildlife

Workers

Post Harvest Sources of Contamination:

Prevention of the Spread of Contaminants

Prevention of the Introduction of Contaminants

- Background
- Brief Discussion of Outbreaks
- **Sources of Pathogens and Interventions**
- Summary

Water Quality Management

Sanitation

Worker Hygiene and Training

Food Service Management Focal Points:

Prevention of the Spread of Contaminants

Prevention of the Introduction of Contaminants

Supplier Control

Sanitation
Water Quality

Worker Hygiene

- Background
- Brief Discussion of Outbreaks
- **Sources of Pathogens and Interventions**
- Summary

Summary

- Background
- Brief Discussion of Outbreaks
- Sources of Pathogens and Interventions
- Summary

Supply Chain Management

Contract Manufacturing

Annette Stich

Sr. Manager, FSQA Contract Manufacturing

May 11, 2017

Agenda

- Why Contract Manufacturing?
- Co-manufacturing: Food Safety & Quality Goals
- Expectations
- Management
- Ongoing Assessment

Why Contract Manufacturing?

There are many reasons organizations utilize contract manufacturing:

- Increase Capability
- Increase Capacity
- Cost
- Expertise

Food Safety & Quality Goals

- Ensure you and your company are doing everything you can to protect your brand and your consumers.
- Contract manufacturers & Co-packers are an extension of your organization. They are expected to uphold the same quality and food safety standards as your own organization.

Expectations

- Define expectations that your organization feels are essential for effective management of Food Safety, Quality Assurance & Food Defense.
 - These expectations are not intended to replace contractual, legal, or legislative requirements.
 - Understand Supply Chain from farm to fork to identify risks and have systems in place to mitigate opportunities; include consideration for distributors, brokers & purchasing agents

Expectations

Expectations can include but are not limited to:

- Quality & Food Safety Management Systems
- Sanitation
- Equipment Design & Validation
- Good Manufacturing Practices (GMP's)
- Maintenance
- Utilities Management
- Food Defense & Crisis Management
- Microbiological Testing: Environment & Product
- Traceability & Recall Systems
- Supplier Approval Programs
- Receiving, Storage & Shipping
- HACCP
- Sanitation
- Equipment Design & Validation
- Pest Control
- Animal Welfare

Management

- Once expectations are defined, a system to manage and assess performance against these expectations is needed.
 - Key Performance Indicators (KPIs)
 - Measurable assessment of performance
 - KPI Goals are recommended
 - Examples: Complaints, Product Quality Assessments
 - Audits
 - GFSI Audits
 - Co-Man / Co-Packer Audits
 - Assess for gaps and opportunities that put business at risk
 - Continuous Improvement Efforts
 - Use data to help determine key areas where focus is needed

Management

- Manage co-man / co-packer relationship as a partnership.
 - When entering into a co-man / co-packer relationship, there are mutual interests.
 - Co-mans / Co-packers are an extension of your organization.
 - Collaboration & Best Practice Sharing: food safety is not proprietary. Protect our customers.

Ongoing Assessment

- Food Safety, Regulations and our overall Supply Chain is regularly changing so on-going (re)assessment of expectations and co-man / co-packer performance is recommended to help ensure Brand Protection.
 - Understand
 - Stay connected to industry and emerging issues
 - Anticipate
 - Prevent

THANK YOU!

Annette Stich

E-mail: annette.stich@tyson.com

MAPLE LEAF FOODS FOOD SAFETY AND QUALITY MANAGEMENT SYSTEM

HOW DO LEADERS KNOW...

- If their facilities are being proactive?
- If their facilities are driving behaviours based on key performance indicators to prevent future Food Safety failures?
- How their facilities compare in their food safety performance to others outside of their organization?

OUR APPROACH

- At MLF, we built a proven successful approach in improving our OHS performance, exceeding North American results using a manufacturing excellence model.
- There are many similarities between Worker safety and food safety.....the OHS approach was then translated into our newly launched MLF FSQ Management System Program
- The focus is to Drive Results by identifying and acting upon top losses and risks and strengthening the Food Safety and Quality culture.

Who We Are

Maple Leaf Foods Inc. is a leading consumer protein company, making high quality, innovative products under national brands including Maple Leaf[®], Maple Leaf Prime[®], Maple Leaf Natural Selections[®], Schneiders[®], Schneiders[®] Country Naturals[®], Mina[®], and Devour[™]. The Company employs over 11,000 people across Canada and exports to global markets, including the U.S. and Asia.

Who We Are

- Canada's largest fresh and prepared meats company
 - #1 national, regional brands and market shares
 - Fresh pork, poultry and further processed products
 - Vertically integrated hog production
- Largest provider of pork raised without antibiotics in US and Canada, leader in Canadian Poultry
- Our operations produce high-quality prepared meats and valued added fresh pork, chicken and turkey products with facilities across Canada. Our hog production operations provide high-quality pork to our fresh and prepared meats businesses.
 - 2 distribution centres, 13 prepared meats facilities, 2 fresh pork processing facilities, 4 fresh poultry facilities, 1 fresh turkey facility, 3 poultry hatcheries, 192 barn sites

Manufacturing Plants

- 21 food plants, including:
 - 2 Pork primary processing
 - 4 Chicken primary processing
 - 1 Turkey primary processing
 - 2 further processed poultry
 - 11 Processed Meat

- 1 US Alternative Protein

Plus Swine Ag Operations and Poultry Hatcheries

Strong National and Regional BRANDS

Creating Shared Sustainable Value

by addressing social and environmental needs.

Advancing health and wellness through offering simpler, natural products and eliminating or minimizing antibiotic use

Maple Leaf Centre for Action on Food Security a not-for profit organization, invests in projects that advance sustainable food security

Committed to leadership in animal care through advancing culture, accountability, innovation and communication

Goal to reduce our environmental footprint by 50% by 2025 and implementing a plan to deliver

Leadership Values

- **Do what's right**
- **Deliver winning results**
- **Build collaborative teams**
- **Get things done in a fact-based, disciplined way**
- **Learn and grow, inwardly and outwardly**
- **Dare to be transparent, passionate and humble**

August 2008

23 people dead
Listeria monocytogenes
Sliced meat

EVERYONE'S COMMITMENT

- We commit to becoming a global leader in food safety and job safety, and providing the focus and resources needed to achieve this goal.
- We commit to establishing a culture of food safety and workplace safety with high performance teams, where people are encouraged and expected to act on any concerns they may have.
- We commit to measuring our safety performance, with testing and benchmarking against globally recognized standards.
- We commit to continuously seeking better ways to make safe food, and to make it safely.
- We commit to openly sharing our knowledge with government, industry, and consumers, so we can learn from them and they can learn from us.
- We commit to transparency and candour in pursuit of better performance and public confidence.
- We commit to behaving in the most responsible and transparent way possible, placing the safety of our people and our consumers first if there is ever a breach.

This is our Safety Promise.

Michael H. McCain
President and Chief Executive Officer
On Behalf Of All Maple Leaf Foods People

MLF VALUES GUIDE FOOD SAFETY

Maple Leaf Leadership Values

This is where
Food Safety
Culture comes to
life!!!

Do what's right

By acting with integrity, behaving responsibly, and treating people with respect

Deliver winning results

By expecting to win, owning personal and collective accountability to deliver; taking appropriate risks without fear of failure while challenging for constant improvement

Build collaborative teams

By attracting only the best people, serving, recognizing and rewarding their development and success; fostering a collaborative and open environment with the freedom to disagree but always making timely decisions and aligning behind them

Get things done in a fact based, disciplined way

By seizing the initiative with the highest level of urgency and energy; meeting all commitments responsively while being objective, analytical and using effective process

Learn and grow, inwardly and outwardly

By being introspective personally and organizationally, freely admitting mistakes or development needs; deeply understanding and connecting with consumers and stakeholders globally as a primary source of learning and growth

Dare to be transparent, passionate and humble

By having the self confidence and courage to be completely candid and direct; willing to communicate openly in a trusting manner; acting with passion, conviction and personal humility, especially when delivering winning results

To be Excellent in Operations, we need to:

01

Be at the heart of engaging and empowering our **PEOPLE** on the plant floor;

02

Be instrumental in efficiently managing our **COSTS** through high performance manufacturing and lean operations;

03

Unlock capacity in our plant network, enabling our **GROWTH** agenda;

04

Enable our plants to support our objective of becoming **SUSTAINABLE**.

Operational Excellence 2015 – and beyond

The MLF way of operating our plants

Our **vision**

Six **pillars** represent key areas of focus within the plant for capability building and continuous improvement

Key **enablers** represent areas outside of the plant that have a critical role in achieving OES vision

WE MUST CHALLENGE OURSELVES

The Food Safety Scorecard has been in place for 3+ years.

It is time for a refresh!

safety promise

Our goal is to always provide consumers safe, great tasting food produced in a safe work environment.

- We commit to becoming a global leader in food safety and job safety, and providing the tools and resources needed to achieve this goal.
- We commit to establishing a culture of food safety and workplace safety with high performance teams, where people are encouraged and expected to act on any concern they may have.
- We commit to measuring our safety performance with leading and benchmarking against globally recognized standards.
- We commit to continuously seeking better ways to make safe food, and to make it safer.
- We commit to openly sharing our knowledge with government, industry and consumers, so we can learn from them and they can learn from us.
- We commit to transparency and candour in pursuit of better performance and public confidence.
- We commit to behaving in the most responsible and transparent way possible, placing the safety of our people and our consumers first if there is ever a breach.

This is our Safety Promise.

Michael St. Michel
Michael St. Michel
President and Chief Executive Officer
Dr. Daniel O'Neil Chief Maple Leaf Trade People
March 2010

Safely Leading the Way

VISION FOR QUALITY
Enhancing value for consumers and customers.

Enhancing value for consumers and customers by consistently and efficiently delivering products that conform to specifications, while continuously reducing variation

BUILDING OFF THE SUCCESS OF THE OHS MODEL

2016 P4 - TRIR of 0.93!

Three years ago, OHS started a journey to achieve a BOLD NEW GOAL of a TRIR of less than 1.0 by 2016! In 2012, TRIR was 6.25

MLF FSQ MANAGEMENT PILLAR PROGRAM KEY ELEMENTS

- ✓ Bold Goals – 3 year journey
- ✓ Metrics
 - Failures
 - Predictive
- ✓ Visual Management board
- ✓ Rhythms
- ✓ Leadership review
- ✓ CEO review and commitment

DEVELOPING THE FSQ “PYRAMID”

“Above the line”

These metrics are indicators of the number of incidents -“failures to our FSQ System” . Our goal is to prevent/reduce these incidents. These types of incidents will affect the plant’s FS Incident Rate (FSIR) and Q Incident Rate (QIR)

“Below the line”

Types of Incidents we want to encourage plants to find in order to prevent an increase in Food Safety Incident Rate (FSIR) or Quality Incident Rate (QIR) above

Quartile	Food Safety Incident Rate
Top Quartile	0.00-0.45
Second Quartile	0.46-0.90
Third Quartile	0.91-1.36
Bottom Quartile	1.37 and above

Performance will be measured by score in the quartile ranged

Note: Numbers are for example purposes ONLY. Quartiles – TBD based on 2015 and 2016 actual data in order to set targets for 2017

FOOD SAFETY AND QUALITY MANAGEMENT SYSTEM

MISSION AND GOALS

FOOD SAFETY NUMBER: [] FOOD SAFETY AND QUALITY TEAM: []

Quality Leadership for Today

ORGANIZATIONAL CHART

FOOD SAFETY

FOOD SAFETY PERCENTAGE: [] FOOD SAFETY TRENDS AND METRICS: [] FOOD SAFETY LOCATION MAP: []

FOOD SAFETY LOCATION MAP: []

FOOD SAFETY AND QUALITY METRICS: []

TOP CONCEPTS AND OBJECTIVES: []

TOP CONCEPTS AND OBJECTIVES: []

UP-COMING MEETINGS: []

CONTINUOUS IMPROVEMENT TRACKING: []

QUALITY

QUALITY PERCENTAGE: [] QUALITY TRENDS AND METRICS: [] QUALITY LOCATION MAP: []

QUALITY LOCATION MAP: []

QUALITY AND QUALITY METRICS: []

TOP CONCEPTS AND OBJECTIVES: []

TOP CONCEPTS AND OBJECTIVES: []

UP-COMING MEETINGS: []

CONTINUOUS IMPROVEMENT TRACKING: []

PROJECTS

FOOD SAFETY PROJECT: []

QUALITY PROJECT: []

ANNUAL PLAN AND OBJECTIVES

ANNUAL FOOD SAFETY AND QUALITY PLAN: []

FOOD SAFETY AND QUALITY OBJECTIVES: []

FS AND Q TRAINING

FS AND Q TEAM PERFORMANCE

MONTHLY FOOD SAFETY AND QUALITY PERFORMANCE: []

FOOD SAFETY AND QUALITY TEAM PERFORMANCE: []

FOOD SAFETY AND QUALITY TEAM PERFORMANCE: []

FOOD SAFETY AND QUALITY METRICS: []

FS AND Q CULTURE

FOOD SAFETY COMPLIANCE

REGULATORY COMPLIANCE: []

INTERNAL AUDIT COMPLIANCE: []

APPLICABLE REGULATORY COMPLIANCE: []

THE GAP: []

FS AND Q RESPONSIBILITY

FS AND Q COMMUNICATION

FS AND Q MANAGEMENT BOARD SUMMARY

CULTURE PROJECT: []

COMPLIANCE PROJECT: []

THE NEW FS & Q MANAGEMENT SYSTEM PURPOSE

1. Analyze and Action Losses:

- Identification of common food safety and quality incidents and trend identification

2. Analyze and Action Risks:

- Making visible completion/progress against key FS & Q programs

3. Measure and Action Food Safety and Quality Culture Themes:

- Employee Perception Survey enables all sites to measure the growth within safe culture.

This approach customizes FS & Q annual planning at all MLF facilities as projects are assigned to mitigate top losses, top risks and assess and improve cultural themes.

MAPLE LEAF FOODS' CALL TO ACTION:

Continue our journey:

This includes an annual reassessment of our metrics – are they the right ones?

Collaborate with other manufacturers:

We are extending an open invitation to discuss, collaborate and build on these metrics as an industry

In doing so, we will be able to review our performance as an industry, as OHS does with TRIR.

That is how **LEADERS WILL KNOW** how their food safety and quality programs are performing

THANK YOU