

More than 200 professionals trained

in the new requirements for exporting food to the United States

Under the model of "TRAIN THE TRAINER"

Countries in Central America, South America, and the Caribbean have strengthened their export sector in order to comply with the **new FDA regulations for exporting food to the United States**, namely, the rule on preventive controls for human food under the **Food Safety Modernization Act (FSMA)**.

professionals trained
as **lead instructors** who will be
able to support the export
sector in their respective countries
in order to comply with this rule.

More than
1 500
professionals
trained
by lead instructors.

Lead instructors are responsible for training other professionals in their countries in order to **support businesses that export food to the United States**.

These results fall under the **Food Safety and Agricultural Sustainability Training (FAST)**, a joint program between IICA, USDA-FAS and USAID, with support from FSPCA.

USAID
FROM THE AMERICAN PEOPLE

Agricultural Health and
Food Safety

