The second s		F HEALTH AND HU ND DRUG ADMINISTR		
DISTRICT ADDRESS AND PHO 158-15 Libert Jamaica, NY	NE NUMBER ty Avenue	IND DROG ADMINISTR	BATE(S) OF INSPECTION 8/15/2016-9/9/2016* FEI NUMBER	
	00 Ext:5301 Fax:(718)662	-5661	3008734616	
NAME AND TITLE OF INDIVIDU		F14-744		
Robert J. Sci	nonfeld , President	STREET ADDRE	86	X Sec. 14
SM Fish Corp			ockaway Beach Blvd HMENT INSPECTED	
Far Rockaway	, NY 11691-1138		l Processor, Manufactu L Food Manufacturer	irer, and
observations, and do observation, or have action with the FDA	observations made by the FDA represen not represent a final Agency determinal implemented, or plan to implement, cor representative(s) during the inspection mact FDA at the phone number and add	tion regarding your on mective action in response or submit this inform	ompliance. If you have an objection onse to an observation, you may di	n regarding an scuss the objection or
DURING AN INSPEC	CTION OF YOUR FIRM WE OBSERVED ${ m ON}\ 1$	D:		
You did not imp	plement the recordkeeping and	d verification p	ocedures listed in your HA	ACCP plan.
Specifically du	ring the current inspection on	08/15/2016, 08/	17/2016, and 09/08/2016,	
A review of you	ur "HACCP PLAN FOR PICK	KLED HERKIN	G & LOX PRODUCTS, "1	revealed the
following defic	iencies:			
RECORD KEE	DING			
	PING			
			······································	
	ACCP Plan listed (b) (4)		" and "(b) (4)	
• Your H. (b) (4)	ACCP Plan listed (b) (4)	rol points, with	" and "(b) (4) critical limits of a strict for	mulation for
(b) (4)	ACCP Plan listed '(b) (4) *" as critical cont	27.5	critical limits of a strict for	mulation for
(b) (4)	ACCP Plan listed (b) (4) *" as critical contr gredient used, and a monitorin	g procedure tha	critical limits of a strict for	
(b) (4) each ing (b) (4	ACCP Plan listed (b) (4) *" as critical contr predient used, and a monitorin	ng procedure tha	critical limits of a strict for t requires the (b) (4) used to be re	corded.
(b) (4) each ing (b) (4 Howeve	ACCP Plan listed (b) (4) *" as critical contr gredient used, and a monitorin) of the ingredients (b	ng procedure tha (4) OG FOR PICKI	critical limits of a strict for t requires the (b) (4) used to be re ED HERRING" was avail	corded.
(b) (4) each ing (b) (4 Howeve	ACCP Plan listed (b) (4) *" as critical contr gredient used, and a monitorin) of the ingredients (b er, no "BATCH PROCESS LC	ng procedure tha (4) OG FOR PICKI	critical limits of a strict for t requires the (b) (4) used to be re ED HERRING" was avail	corded.
(b) (4) each ing (b) (4 Howeve	ACCP Plan listed (b) (4) *" as critical contr gredient used, and a monitorin) of the ingredients (b er, no "BATCH PROCESS LC	ng procedure tha (4) OG FOR PICKI	critical limits of a strict for t requires the (b) (4) used to be re ED HERRING" was avail	corded.
(b) (4) each ing (b) (4 Howeve	ACCP Plan listed (b) (4) *" as critical contr gredient used, and a monitorin) of the ingredients (b er, no "BATCH PROCESS LC	ng procedure tha (4) OG FOR PICKI	critical limits of a strict for t requires the (b) (4) used to be re ED HERRING" was avail	corded.
(b) (4) each ing (b) (4 Howeve	ACCP Plan listed (b) (4) *" as critical contr gredient used, and a monitorin) of the ingredients (b er, no "BATCH PROCESS LC s of ready-to-eat herring produ	ng procedure tha (4) OG FOR PICKI	critical limits of a strict for t requires the (b) (4) used to be re ED HERRING" was avail	corded. able for differen
(b) (4) each ing (b) (4 Howeve varieties	ACCP Plan listed '(b) (4) *" as critical contr gredient used, and a monitorin) of the ingredients (b er, no "BATCH PROCESS LC s of ready-to-eat herring produ	ng procedure tha b) (4) DG FOR PICKI <u>acts packed on J</u>	critical limits of a strict for t requires the (b) (4) used to be re ED HERRING" was avail	corded. able for differen
(b) (4) each ing (b) (4 Howeve	ACCP Plan listed (b) (4) *" as critical contr gredient used, and a monitorin) of the ingredients (b er, no "BATCH PROCESS LC s of ready-to-eat herring produ	ng procedure tha b) (4) DG FOR PICKI <u>acts packed on p</u> gator	critical limits of a strict for t requires the (b) (4) used to be re ED HERRING" was avail production date "8/11/16"	corded. able for differen
(b) (4) each ing (b) (4 Howeve varieties SEE REVERSE	ACCP Plan listed '(b) (4) *" as critical contr gredient used, and a monitorin) of the ingredients (b er, no "BATCH PROCESS LC s of ready-to-eat herring produ EMPLOYEE(S) SIGNATURE Raymond M Lam, Investig	g procedure tha b) (4) DG FOR PICKI acts packed on p gator vestigator	critical limits of a strict for t requires the (b) (4) used to be re ED HERRING" was avail production date "8/11/16" E touti system The B Raphase The B Raphase	corded. able for differen
(b) (4) each ing (b) (4 Howeve varieties SEE REVERSE	ACCP Plan listed '(b) (4) *" as critical contr gredient used, and a monitorin) of the ingredients (b er, no "BATCH PROCESS LC s of ready-to-eat herring produ EMPLOYEE(S) SIGNATURE Raymond M Lam, Investig Christine M Rivera, Inv	g procedure that b) (4) DG FOR PICKI acts packed on p ucts packed on p gator vestigator tigator	critical limits of a strict for t requires the (b) (4) used to be re ED HERRING" was avail production date "8/11/16" Enclarate Tend Raphaet	corded. able for differen

SEVERAL PORT OF

		HEALTH AND HUMAN SERVICE DDRUG ADMINISTRATION	S.
DISTRICT ADDRESS AND PHO	VE NUMBER	DATE(S) OF INSI	
158-15 Libert		8/15/20)16-9/9/2016*
Jamaica, NY 2		2000721	1616
(718) 540-700	00 Ext:5301 Fax:(718)662-	2001	22 C
NAME AND TITLE OF INDIVIDU		1 1911-1972	
	nonfeld , President		
		STREET ADDRESS	
SM Fish Corp		5001 Rockaway Be Type establishment inspected	each Blvd
	NY 11691-1138		or, Manufacturer, and Aufacturer
	ACCP plan identified "(b) (4)		*" as a critical
And the second	point, which lists a "verification	" procedure of '(b) (4)	
(b) (4)			" and you have not
	ACCP plan identified "(b) (4)	21 - 2	as a critical control point, which
(b) (4)	verification procedure of (b)	" and you have not imple	mantal dila malfastian
procedu	re. ACCP plan identified ' (b) (4)		
• Your Hz (b) (4))	as critical control points	and lists "verification"
(b) (4) (b) (4)		as critical control points, b) (4) " for all of the cri	
(b) (4) (b) (4) procedu	res of "calibrate thermometers	b) (4) " for all of the cri	tical control points, and you
(b) (4 (b) (4) procedu have not		b) (4) " for all of the cri	tical control points, and you
(b) (4 (b) (4) procedu have not calibrate	res of "calibrate thermometers t implemented this verification ed since 06/27/2016.	b) (4) " for all of the cri procedure in that your the	tical control points, and you ermometer has not been
 (b) (4) (b) (4) procedu have not calibrate Your HA 	res of "calibrate thermometers t implemented this verification ed since 06/27/2016. ACCP plan identified " (b) (4	b) (4) " for all of the criprocedure in that your the	tical control points, and you ermometer has not been " as a critical
 (b) (4) (b) (4) procedu have not calibrate Your HA 	res of "calibrate thermometers t implemented this verification ed since 06/27/2016.	b) (4) " for all of the criprocedure in that your the	tical control points, and you ermometer has not been " as a critical
 (b) (4) (b) (4) procedu have not calibrate Your HA 	res of "calibrate thermometers t implemented this verification ed since 06/27/2016. ACCP plan identified " (b) (4	b) (4) " for all of the criprocedure in that your the	tical control points, and you ermometer has not been " as a critical
 (b) (4) (b) (4) procedu have not calibrate Your HA 	res of "calibrate thermometers t implemented this verification ed since 06/27/2016. ACCP plan identified " (b) (4	b) (4) " for all of the cri procedure in that your the) "procedure of "calibrate	tical control points, and you ermometer has not been " as a critical

	IT OF HEALTH AND HUMAN SERVICES OD AND DRUG ADMINISTRATION
DISTRICT ADDRESS AND PHONE NUMBER	DATE(S) OF INSPECTION
158-15 Liberty Avenue	8/15/2016-9/9/2016*
Jamaica, NY 11433 (718) 340-7000 Ext:5301 Fax:(718)6	562-5661 FEI NUMBER 3008734616
NAME AND TITLE OF INDIVIDUAL TO WHOM REPORT ISSUED Robert J. Schonfeld , President FIRM NAME	STREET ADDRESS
10 MSOL CALORE	
SM Fish Corp.	5001 Rockaway Beach Blvd
SM Fish Corp. CITY.STATE ZIP CODE COUNTRY Far Rockaway, NY 11691-1138	5001 Rockaway Beach Blvd TYPEESTABLISHMENT INSPECTED Seafood Processor, Manufacturer, and

devices and thermometers (b) (4) " and you have not implemented this verification procedure in that your thermometer has not been calibrated since 06/27/2016.

OBSERVATION 2

You do not have a written HACCP plan that outlines controls for a food safety hazard that is reasonably likely to occur.

Specifically,

Upon initiation of the inspection on 08/15/2016, it was determined that your firm processes the following seafood items and your firm did not have a completed and signed HACCP plan in place to control for hazards (including but not limited to physical – metal inclusion, and chemical - allergen) that are reasonably likely to occur.

Frozen/to be cooked:

Ready-to-Eat:

	EMPLOYEE(S) SIGNATURE		DATE ISSUED
SEE REVERSE	Raymond M Lam, Investigator	invalid signature	9/9/2016
OF THIS PAGE	Christine M Rivera, Investigator	X Erica B Raphael	
	Erica B Raphael, Investigator	Ence BRaphael Jweznako: Sepodby: Entri B. Reprivel -S	

ANNE AND THUE OF INDIVISIAL A Robert J. Scho SM Fish Corp. STY, STATE 21P CODE, COUNTRY Far Rockaway,	DIMEER Avenue 433 Ext:5301 Fax:(718)66 DIMHOM REPORTISSUED nfeld , President NY 11691-1138	street ADDRES 5001 Ro TYPE ESTABLISH Seafood General Calibrated to ensur 6,	DATE(5) OF INSPECTION 8/15/2016-9/9/2016 ⁴ FEINUMBER 3008734616 5 ckaway Beach Blvd VENTINSPECTED Processor, Manufacturer Food Manufacturer	urer, and
Robert J. Scho TRM NAME SM Fish Corp. STY, STATE 2P CODE, COUNTRY Far Rockaway, Construction OBSERVATION Your process mon Specifically on 00 • The digita	nfeld , President NY 11691-1138	5001 Ro TYPE ESTABLISH Seafood General Calibrated to ensur 6,	ckaway Beach Blvd VENTINGPECTED Processor, Manufactu Food Manufacturer	
AND ADDA ADDA ADDA ADDA ADDA ADDA ADDA	NY 11691-1138 (4) (4) (3) itoring equipment is not a 8/17/2016, and 09/08/2016	5001 Ro TYPE ESTABLISH Seafood General Calibrated to ensur 6,	ckaway Beach Blvd VENTINGPECTED Processor, Manufactu Food Manufacturer	
SM Fish Corp. SM Fish Corp. Far Rockaway, Far Rockaway, OBSERVATION Your process mo. Specifically on 0. • The digita	NY 11691-1138 (4) (4) (4) (4) (4) (3	5001 Ro TYPE ESTABLISH Seafood General Calibrated to ensur 6,	ckaway Beach Blvd VENTINGPECTED Processor, Manufactu Food Manufacturer	
Far Rockaway,	NY 11691-1138 (4) (4) (4) (4) (4) (3	Seafood General	Processor, Manufactu Food Manufacturer	
Your process mo Specifically on 0 • The digita	itoring equipment is not (3/17/2016, and 09/08/2016)	6,	e that it reads accurately.	
Your process mo Specifically on 0 • The digita	itoring equipment is not (3/17/2016, and 09/08/2016)	6,	e that it reads accurately.	
• The digita	2	5		99 - 16
2000 - C	i reaunig on the wark-in r	atri garatar []]	1)	Wee po
leee than (1 12 1 1 1 1			was no
chart.	degrees Fahrenheit high	er than what the de	evice was recording on the	e temperature
conformance with	toring the sanitation cond Current Good Manufact	uring Practices inc	s with sufficient frequenc luding condition and clea mitary objects and exclus	nliness of food
SEE REVERSE	MPLOYEE(S)SIGNATURE Raymond M Lam, Invest Christine M Rivera, I Srica B Raphael, Inve	Investigator	C Invadicipature X Erica B Raphael Tana B Raphael Investature Streed by Data & Raphael &	DATE ISSUED 9/9/2016

and shake in the second se

第二部第二次

DEPARTMENT OF HEALTH AND HUMAN SERVICES FOOD AND DRUG ADMINISTRATION		
DISTRICT ADDRESS AND PHONE NUMBER	DATE(S) OF INSPECTION	
158-15 Liberty Avenue	8/15/2016-9/9/2016*	
Jamaica, NY 11433 (718) 340-7000 Ext:5301 Fax:(718)	2002224616	
(/16/ 540-/000 Ext:5501 Fax:(/16,	062-3001	
NAME AND TITLE OF INDIVIDUAL TO WHOM REPORT ISSUED		
Robert J. Schonfeld , President	ų.	
FIRM NAME	STREET ADDRESS	
SM Fish Corp.	5001 Rockaway Beach Blvd Type Establishment Inspected	
Far Rockaway, NY 11691-1138	Seafood Processor, Manufacturer, and	
fai ROCKaway, NI 11091-1150	General Food Manufacturer	
of insulation were missing.		
• On 08/15/2016, 08/17/2016, and	09/08/2016, the metal guard on the (b) (4) in the raw fish be broken with missing metal pieces.	
 On 08/15/2016, 08/17/2016, and processing room was observed to 		
 On 08/15/2016, 08/17/2016, and processing room was observed to On 08/17/2016, after cutting boar 	be broken with missing metal pieces.	
 On 08/15/2016, 08/17/2016, and processing room was observed to On 08/17/2016, after cutting boar subsequently rested on surfaces the subsequently rested on surfaces the prevention of the preve	be broken with missing metal pieces. rds used in the raw fish cutting room were cleaned, they were	
 On 08/15/2016, 08/17/2016, and processing room was observed to On 08/17/2016, after cutting boar subsequently rested on surfaces the subsequently rested on surfaces the prevention by: On 08/15/2016 and 08/17/2016, and 08/17/201	be broken with missing metal pieces. Inds used in the raw fish cutting room were cleaned, they were that were not cleaned and sanitized.	

- On 08/15/2016 the drain line of the wash sink in the herring room was noted to be draining directly onto a metal cover for a grease trap, as well as the (b) (4) room floor.
- On 08/15/2016 the wash sink in the herring room has a crack in it that is separating the wash sink from the backsplash.

	EMPLOYEE(S) SIGNATURE		DATE ISSUED
SEE REVERSE	Raymond M Lam, Investigator	📴 Unicalo signature	9/9/2016
OF THIS PAGE	 Statistic descent and statistic statistic structure descent and statistic structure statistic structure structure. 	X Erica B Raphael	
	Erica B Raphael, Investigator	Erica & Kaphael)meştaşıtlar Signed by: Erica &, Kaphael -5	

	DEPARTMENT OF HEAL FOOD AND DRUK			
DISTRICT ADDRESS AND PHON 158-15 Libert Jamaica, NY J (718) 340-700 NAME AND TITLE OF INDIVIDUA	ENDMBER 19 Avenue 11433 00 Ext:5301 Fax:(718)662-5661		DATE(\$) OF INSPECTION 8/15/2016-9/9/2010 FELNUMBER 3D08734616	6*
	nonfeld , President	4		2)
FIRM NAME SM Fish Corp.		235 - 255 - 255 - 255 - 255	kaway Beach Blvd	
CITY, STATE, 2P CODE, COUN Far Rockaway,	NY 11691-1138		Processor, Manufac Food Manufacturer	turer, and
• On 08/1	nitoring for <u>the exclusion of pests</u> a 5/2016 an apparent dead insect was DN 5 iew some of your critical control po	noticed in	the walk-in refrigerator	
records were ma Specifically, du	ade. ring the inspection on 08/15/2016, (08/17/2016	, and 09/08/2016,	
revealed	v of your "RECEIVING LOG" for t that these records were not reviewe wing dates:			frozen fish ls were made for
	b) (4)			
 A review 	v of your "RECEIVING LOG" for that these records was not signed a			
° ((b) (4)			
the weel	v of your (b) (4) SANITATION I when we checked the paperwork of ATION LOG" there are no records I	on 08/17/20	16. The review of the	had no entries for "DAILY
	v of your (b) (4) SANITATION I		(b) (4)	revealed that this
	vas not signed and dated as "review v of your ' (b) (4) PACKAGING a		. MONITORING LOG	" for the following
- 111010				
SEE REVERSE OF THIS PAGE	EMPLOYEERS SIGNATURE Raymond M Lam, Investigator Christine M Rivera, Investi Erica B Raphael, Investigat	gator	☑ Involto signature. X Erica B Raphael Fires D Raphael Investigation Separation Forta B. Raphael +6	DATE ISSUED 9/9/2016

and the second s

	DEPARTMENT OF HEA		7. 영국에서 1. 전 N THE 및 2013 전 전 전 전 전 전 전 전 전 전 전	
DISTRICT ADDRESS AND PHON		UG ADMINISTRAT	TON DATE(S) OF INSPECTION	
158-15 Libert			8/15/2016-9/9/2016*	
Jamaica, NY 1	NT 2011년 1월 2011년 201		FEINUMBER	
	0 Ext:5301 Fax:(718)662-566	51	3008734616	
K9 1.4			<i>5</i> 4	
NAME AND TITLE OF INDIVIDUA		5 - 5-		
	onfeld , President			14 (1991) - 18 (1991) - 18 (1991)
FIRM NAME		STREET ADDRESS		
SM Fish Corp.		5001 Roc	ckaway Beach Blvd	
CITY, STATE, ZIP CODE, COUNT		5		
far Rockaway,	NY 11691-1138		Processor, Manufactu: Food Manufacturer	rer, and
0 (0 ((0 ((b) (4) as well as (b) (4) (a) (b) (4) for (b) (4) (b) (4) (c) (4)	or (b) (4) products.	8	
	On(b) (4) for (b) (4) v of your "BATCH PROCESS LC)G FOR PIC	KLED HERRING" does 1	not always state
the date	the process took place. The (b) (4)	and(b)(4)	were not
	isted for the products.	- /		
aiwaysi	isted for the products.			
states it document • A review recorded	v of your "BATCH PROCESS LC was reviewed by ' ^{(b) (6)} ' on "08/20 nts on 08/17/2016. v of your temperature recorder cha l more than one week based on the chart was only from (b) (4)	" a date had arts for the w	not occurred during review valk-in refrigerator reveale	w of the ed that record had
recorder	chart was only nom(D) (4)			
1077779-201056-028-028-028	v of the temperature recorded chan	rts for the wa		1997 (1994) - 199 8 (1997) - 1997 (1994)
records(D) (4)	58	. There were no	records for July
	EMPLOYEE(S) SIGNATURE			DATE ISSUED
	second and second se		and Brive Brisinghetere	
SEE REVERSE	Raymond M Lam, Investigato	14 (S		9/9/2016
SEE REVERSE OF THIS PAGE	Raymond M Lam, Investigato Christine M Rivera, Invest		X Erica B Ranhael	9/9/2016
St 9. 0021 (2014,040)		igator	X Erica B Raphael	9/9/2016
SC 77 0622 GRADDOG	Christine M Rivera, Invest	igator	Eres & September	9/9/2016

	OF HEALTH AND HUMAN SERVICES
DISTRICT ADDRESS AND PHONE NUMBER	DATE(S) OF INSPECTION
158-15 Liberty Avenue	8/15/2016-9/9/2016*
Jamaica, NY 11433 (718) 340-7000 Ext:5301 Fax:(718)662	-5661 FEINDMERR 3008734616
NAME AND TITLE OF INDIVIDUAL TO WHOM REPORT ISSUED	
Robert J. Schonfeld , President	SYREET ADDRESS
Robert J. Schonfeld , President	STREET ADDRESS 5001 Rockaway Beach Blvd
Robert J. Schonfeld , President FIRM NAME SM Fish Corp. CITY. STATE ZIP CODE COUNTRY	

since our last inspection.

- A review of the temperature recorded charts for the walk-in refrigerator revealed that for the records from (b) (4) they were not signed and dated as reviewed.
- A review of your "Thermometer Calibration Log For Cooler" for this year has not been calibrated or reviewed after (b) (4)

OBSERVATION 6

Lack of effective hand cleaning preparations.

Specifically,

• On 08/15/2016, there was no soap in the handwashing sink located in the ready-to-eat kitchen.

OBSERVATION 7

Failure to conduct cleaning and sanitizing operations for utensils and equipment in a manner that protects against contamination of food and food-contact surfaces.

Specifically,

• On 08/15/2016 and 08/17/2016, employees were observed to clean equipment and utensils

including knives, cutting boards and colanders by scrubbing them with soapy inixture and

subsequently spraying them with a pressurized hose, but without a subsequent sanitizing step

SEE REVERSE OF THIS PAGE	Starting and Manual Starting and Starting Starting and Starting	 Erroral agriculture X Errica B Raphaet 	DATE ISSUED 9/9/2016
	Erica B Raphael, Investigator	Ence B Rephaci Interchiptor Signed by: Esta B. Rephaci -S	

	DD AND DRUG ADMINISTRATION
DISTRICT ADDRESS AND PHONE NUMBER	
158-15 Liberty Avenue	8/15/2016-9/9/2016*
Jamaica, NY 11433	3008734616
(718) 340-7000 Ext:5301 Fax:(718)6	662-5661
NAME AND TITLE OF INDIVIDUAL TO WHOM REPORT ISSUED	
Robert J. Schonfeld , President	
37	STREET ADDRESS
FIRM NAME	
FIRM NAME SM Fish Corp.	5001 Rockaway Beach Blvd
FIRM NAME SM Fish Corp. CITY, STATE, ZIP CODE, COUNTRY	5001 Rockaway Beach Blvd
SM Fish Corp.	

prior to using them for food preparation or placing them on a drying rack.

OBSERVATION 8

Failure to maintain equipment and utensils in an acceptable condition through appropriate cleaning and sanitizing.

Specifically,

- On 08/15/2016, the cheese slicer in the cheese processing room was observed to have debris located on its surface. Room was cleaned at the end of the previous shift, and has not been used on that day.
- On 08/15/2016, the(b) (4) was observed to have debris still in the(b) (4) mechanism.
 (b) (4) was stored on a milk crate in the corner of the Prepared Food Kitchen.
- On 08/15/2016, flying insects were noticed landing on the cutting board and knife used in the Prepared Food Kitchen area.
- On 08/15/2016, food debris was observed in the cutting mechanism and around the contents of the(b) (4) is stored on the drying rack next to the Prepared Food Kitchen three compartment sink.

OBSERVATION 9

	EMPLOYEE(S) SIGNATURE		DATE ISSUED
SEE REVERSE	Raymond M Lam, Investigator	🖸 Treakó signature	9/9/2016
OF THIS PAGE	Christine M Rivera, Investigator	X Enca B Raphael	0
	Erica B Raphael, Investigator	Erica B Raphael In exitigator Signed by : Brita B, Raphael -5	

	DEPARTMENT	OF HEALTH AND HU!	AAN SEDVICES	Martin Party and a Cale Danks a second difference on the	
		AND DRUG ADMINISTRA		05	
158-15 Libert	strict address and phone number 58–15 Liberty Avenue		DATE(S) OF INSPECTION 8/15/2016-9/9/2016*		
Jamaica, NY 1 (718) 340-700	00 Ext:5301 Fax:(718)662	-5661	3008734616	500 800	
NAME AND TITLE OF INDIVIDUA				51 U	
Robert J. Sch Firm Name	nonfeld , President	STREET ADDRES	\$		
SM Fish Corp.	. 5001 R		ockaway Beach Blvd		
CITY, STATE, ZIP CODE, COUN Far Rockaway,	, NY 11691-1138 Seafood Processon		MENTINSPECTED Processor, Manufactu Food Manufacturer		
	ares are not being taken to exe of food on the premises by pe		the processing areas and p	rotect against the	
Specifically,			8		
• On 08/1	5/2016, flying insects were no	oticed landing or	n the cutting board and kni	fe used in the	
kitchen a	area.				
			R		
OBSERVATIO	ON 10				
	DN 10 e and maintain equipment, co tects against contamination.	ontainers and ute	nsils used to hold and store	e food in a	
Failure to handl manner that pro Specifically,	e and maintain equipment, co). 		
Failure to handl manner that pro Specifically, • 08/15/20	e and maintain equipment, co tects against contamination.). 		
 Failure to handl manner that pro Specifically, 08/15/20 resting of OBSERVATION Failure to maintered	e and maintain equipment, co tects against contamination. 016, in the kitchen area, hard on a garbage can.	boiled eggs were er physical facil	e being broken apart in a la	arge mixing bowl	
 Failure to handl manner that pro Specifically, 08/15/20 resting of OBSERVATIO Failure to maint Specifically, du 	e and maintain equipment, co tects against contamination. 016, in the kitchen area, hard on a garbage can. DN 11 tain buildings, fixtures, or oth	boiled eggs were her physical facil 15/2016, 08/17/2	e being broken apart in a la ities in a sanitary condition 2016, and 09/08/2016	arge mixing bowl	
 Failure to handl manner that pro Specifically, 08/15/20 resting of OBSERVATIO Failure to maint Specifically, du The bott 	e and maintain equipment, co tects against contamination. 016, in the kitchen area, hard on a garbage can. DN 11 tain buildings, fixtures, or oth ring the walk-through on 08/	boiled eggs were her physical facil 15/2016, 08/17/2 of the	e being broken apart in a la ities in a sanitary condition 2016, and 09/08/2016 entrance, into the (b) (4)	arge mixing bowl 1.	
 Failure to handl manner that pro Specifically, 08/15/20 resting of OBSERVATIO Failure to maint Specifically, du The bott had miss 	e and maintain equipment, co tects against contamination. 016, in the kitchen area, hard on a garbage can. DN 11 tain buildings, fixtures, or oth ring the walk-through on 08/ tom corner of the (b) (4)	boiled eggs were her physical facil 15/2016, 08/17/2 of the he wood molding	e being broken apart in a la ities in a sanitary condition 2016, and 09/08/2016 entrance, into the (b) (4)	arge mixing bowl 1.	
 Failure to handl manner that pro Specifically, 08/15/20 resting of OBSERVATIO Failure to maint Specifically, du The bott had miss 	e and maintain equipment, co tects against contamination. 016, in the kitchen area, hard on a garbage can. DN 11 tain buildings, fixtures, or oth ring the walk-through on 08/ tom corner of the (b) (4) sing tiles, cracked tiles, and th	boiled eggs were her physical facil 15/2016, 08/17/2 of the he wood molding d molding. gator vestigator	e being broken apart in a la ities in a sanitary condition 2016, and 09/08/2016 entrance, into the (b) (4)	arge mixing bowl 1.	

Jamaica, NY 11433 (718) 340-7000 Ext: 5301 Fax: (718) 662-5661 Thomself JUB/34616 Now we might prove to the provide th		MAN SERVICES	MENT OF HEALTH AN	DEPART		
158-15 Liberty Avenue Janaica, NY 11433 (718) 340-7000 Ext; 5301 Fax: (718) 662-5661 FURTHER (108) 340-7000 Ext; 5301 Fax: (718) 662-5661 Robert J. Schonfeld , President Robert J. Schonfeld (D) (4) In the floor around the (b) (4) In the floor in the entry way to the herring preparation area was noted with c concrete. In addition, the cement surfaces where the floor met the walls in cracked and missing pieces. The concrete floor surfaces and the walls at the floor-wall junction in the e processing room were noted to be uneven and cracked allowing liquid to p <td co<="" th=""><th></th><th></th><th>FOOD AND DRUG ADMIN</th><th></th><th></th></td>	<th></th> <th></th> <th>FOOD AND DRUG ADMIN</th> <th></th> <th></th>			FOOD AND DRUG ADMIN		
(716) 340-7000 Ext:5301 Fax: (718) 662-5661 3008734616 NME WE THE OF REMOVAL TO WOMPLEY READED Solution 2008 (2008) Robert J. Schonfeld , President 5001 Rockaway Beach Blvc SMARKET SCHOOL (2008) 5001 Rockaway Beach Blvc SMARKET SCHOOL (2008) 5001 Rockaway Beach Blvc SMARKET SCHOOL (2008) 5001 Rockaway Beach Blvc Seafood Processor, Mantif General Food Manufactures 5001 Rockaway Beach Blvc • The floor around the (b) (4) in the corner of the herring preparation room, near the floor drait panel was noted with gaps allowing liquid and debris to pool in this area • The floor in the entry way to the herring preparation area was noted with c concrete. In addition, the cement surfaces where the floor met the walls in cracked and missing pieces. • The concrete floor surfaces and the walls at the floor-wall junction in the e processing room were noted to be uneven and cracked allowing liquid to p • The concrete floors throughout the raw fish processing room were pitted al on the floor surfaces. Specifically, during the walk-through on 08/15/2016, • The Air Conditioning unit in the cheese processing room was observed with the food preparation surfaces below. See REVERSE OF THIS PAGE Raymond M Lan, Investigator Christing M Rivera, Investigator Erica B Raphael, Investigator	2016*	8/15/2016-9/9/2016*		58-15 Liberty Avenue		
Robert J. Schonfeld , President Similar Accesses SM Fish Corp. 5001 Rockaway Beach Blve Far Rockaway, NY 11691-1138 Seafood Processor, Mantif General Pood Manufacture Seafood Processor, Mantif The floor around the (b) (4) in the corner of the herring preparation matching The floor in the (b) (4) of the herring preparation room, near the floor drait panel was noted with gaps allowing liquid and debris to pool in this area The floor in the entry way to the herring preparation area was noted with concorrete. In addition, the cement surfaces where the floor met the walls in cracked and missing pieces. The concrete floor surfaces and the walls at the floor-wall junction in the e processing room were noted to be uneven and cracked allowing liquid to p The concrete floors throughout the raw fish processing room were pitted al on the floor surfaces. Specifically, during the walk-through on 08/15/2016, The Air Conditioning unit in the cheese processing room was observed with the food preparation surfaces below. See Reverse Got THIS PAGE Raymond M Lam, Investigator Christian M Rivera, Investigator Erica B Raphael, Investigator		3008734616	8)662-5661	00 Ext:5301 Fax:(7)	(718) 340-700	
SM Fish Corp. 5001 Rockaway Beach Blvd GW, SMALL SPECCE, COMMY Seafood Processor, Manuf Far Rockaway, NY 11691–1138 Seafood Processor, Manuf General Pood Manufacture Seafood Processor, Manuf • The floor around the(b) (4) in the corner of the herring preparation room, near the floor drain panel was noted with gaps allowing liquid and debris to pool in this area • The floor in the (b) (4) of the herring preparation room, near the floor drain panel was noted with gaps allowing liquid and debris to pool in this area • The floor in the entry way to the herring preparation area was noted with c concrete. In addition, the cement surfaces where the floor met the walls in cracked and missing pieces. • The concrete floor surfaces and the walls at the floor-wall junction in the e processing room were noted to be uneven and cracked allowing liquid to p • The concrete floors throughout the raw fish processing room were pitted al on the floor surfaces. Specifically, during the walk-through on 08/15/2016, • The Air Conditioning unit in the cheese processing room was observed with the food preparation surfaces below. SEE REVERSE OF THIS PAGE Raymond M Lam, Investigator Christine M Rivera, Investigator Christine M Rivera, Investigator		য়া	18			
Interview and the formation of the second s					FIRM NAME	
Far Rockaway, NY 11691-1138 Seafood Processor, Manufgeneral Food Manufactures • The floor around the(b) (4) in the corner of the herring preparation be uneven allowing debris to collect in this location. • The floor in the(b) (4) of the herring preparation room, near the floor drait panel was noted with gaps allowing liquid and debris to pool in this area • The floor in the entry way to the herring preparation area was noted with c concrete. In addition, the cement surfaces where the floor met the walls in cracked and missing pieces. • The concrete floor surfaces and the walls at the floor-wall junction in the e processing room were noted to be uneven and cracked allowing liquid to p • The concrete floors throughout the raw fish processing room were pitted al on the floor surfaces. Specifically, during the walk-through on 08/15/2016, • The Air Conditioning unit in the cheese processing room was observed with the food preparation surfaces below. Set Reverse OF THIS PAGE	d					
 be uneven allowing debris to collect in this location. The floor in the (b) (4) of the herring preparation room, near the floor drait panel was noted with gaps allowing liquid and debris to pool in this area The floor in the entry way to the herring preparation area was noted with concrete. In addition, the cement surfaces where the floor met the walls in cracked and missing pieces. The concrete floor surfaces and the walls at the floor-wall junction in the e processing room were noted to be uneven and cracked allowing liquid to p The concrete floors throughout the raw fish processing room were pitted al on the floor surfaces. Specifically, during the walk-through on 08/15/2016, The Air Conditioning unit in the cheese processing room was observed with the food preparation surfaces below. 						
 The floor in the (b) (4) of the herring preparation room, near the floor drait panel was noted with gaps allowing liquid and debris to pool in this area The floor in the entry way to the herring preparation area was noted with concrete. In addition, the cement surfaces where the floor met the walls in cracked and missing pieces. The concrete floor surfaces and the walls at the floor-wall junction in the error processing room were noted to be uneven and cracked allowing liquid to p The concrete floors throughout the raw fish processing room were pitted all on the floor surfaces. Specifically, during the walk-through on 08/15/2016, The Air Conditioning unit in the cheese processing room was observed with the food preparation surfaces below. 	ation area was noted to	of the herring preparation	in the co	or around the(b) (4)	• The floo	
 panel was noted with gaps allowing liquid and debris to pool in this area The floor in the entry way to the herring preparation area was noted with characteria concrete. In addition, the cement surfaces where the floor met the walls in cracked and missing pieces. The concrete floor surfaces and the walls at the floor-wall junction in the eprocessing room were noted to be uneven and cracked allowing liquid to p The concrete floors throughout the raw fish processing room were pitted allowing liquid to p The concrete floors throughout the raw fish processing room were pitted allow in the floor surfaces. Specifically, during the walk-through on 08/15/2016, The Air Conditioning unit in the cheese processing room was observed with the food preparation surfaces below. 			ollect in this locati	en allowing debris to c	be uneve	
 panel was noted with gaps allowing liquid and debris to pool in this area The floor in the entry way to the herring preparation area was noted with characteria concrete. In addition, the cement surfaces where the floor met the walls in cracked and missing pieces. The concrete floor surfaces and the walls at the floor-wall junction in the eprocessing room were noted to be uneven and cracked allowing liquid to p The concrete floors throughout the raw fish processing room were pitted allowing liquid to p The concrete floors throughout the raw fish processing room were pitted allow in the floor surfaces. Specifically, during the walk-through on 08/15/2016, The Air Conditioning unit in the cheese processing room was observed with the food preparation surfaces below. 	in and the metal floor	m, near the floor drain and	erring preparation	or in the(b) (4) of the l	• The floo	
 The floor in the entry way to the herring preparation area was noted with characterization of the entry way to the herring preparation area was noted with characterization. The concrete floor surfaces and the walls at the floor-wall junction in the entry processing room were noted to be uneven and cracked allowing liquid to p The concrete floors throughout the raw fish processing room were pitted all on the floor surfaces. Specifically, during the walk-through on 08/15/2016, The Air Conditioning unit in the cheese processing room was observed with the food preparation surfaces below. 		12703				
Concrete. In addition, the cement surfaces where the floor met the walls in cracked and missing pieces. • The concrete floor surfaces and the walls at the floor-wall junction in the e processing room were noted to be uneven and cracked allowing liquid to p • The concrete floors throughout the raw fish processing room were pitted al on the floor surfaces. Specifically, during the walk-through on 08/15/2016, • The Air Conditioning unit in the cheese processing room was observed with the food preparation surfaces below. SEE REVERSE OF THIS PAGE Raymond M Lam, Investigator Christine M Rivera, Investigator Erica B Raphael, Investigator			an s e lanakan kergi da		88 8 8 84	
cracked and missing pieces. • The concrete floor surfaces and the walls at the floor-wall junction in the e processing room were noted to be uneven and cracked allowing liquid to p • The concrete floors throughout the raw fish processing room were pitted al on the floor surfaces. Specifically, during the walk-through on 08/15/2016, • The Air Conditioning unit in the cheese processing room was observed with the food preparation surfaces below. SEE REVERSE OF THIS PAGE Raymond M Lam, Investigator Christine M Rivera, Investigator Erica B Raphael, Investigator	racked and uneven	area was noted with crack	e herring preparat	or in the entry way to th	• The floo	
 The concrete floor surfaces and the walls at the floor-wall junction in the e processing room were noted to be uneven and cracked allowing liquid to p The concrete floors throughout the raw fish processing room were pitted al on the floor surfaces. Specifically, during the walk-through on 08/15/2016, The Air Conditioning unit in the cheese processing room was observed wit the food preparation surfaces below. SEE REVERSE Raymond M Lam, Investigator Christine M Rivera, Investigator Erica B Raphael, Investigator 	this area were	floor met the walls in this	nt surfaces where	. In addition, the ceme	concrete	
processing room were noted to be uneven and cracked allowing liquid to p • The concrete floors throughout the raw fish processing room were pitted all on the floor surfaces. Specifically, during the walk-through on 08/15/2016, • The Air Conditioning unit in the cheese processing room was observed with the food preparation surfaces below. SEE REVERSE OF THIS PAGE Raymond M Lam, Investigator Christine M Rivera, Investigator Erica B Raphael, Investigator			server and the second sec	and missing pieces.	cracked	
processing room were noted to be uneven and cracked allowing liquid to p • The concrete floors throughout the raw fish processing room were pitted all on the floor surfaces. Specifically, during the walk-through on 08/15/2016, • The Air Conditioning unit in the cheese processing room was observed with the food preparation surfaces below. SEE REVERSE OF THIS PAGE Raymond M Lam, Investigator Christine M Rivera, Investigator Erica B Raphael, Investigator						
 The concrete floors throughout the raw fish processing room were pitted all on the floor surfaces. Specifically, during the walk-through on 08/15/2016, The Air Conditioning unit in the cheese processing room was observed wit the food preparation surfaces below. SEE REVERSE Raymond M Lam, Investigator Christine M Rivera, Investigator Christine M Rivera, Investigator X Grap Raph 	entry to the raw fish	wall junction in the entry	the walls at the fl	crete floor surfaces and	• The cond	
on the floor surfaces. Specifically, during the walk-through on 08/15/2016, The Air Conditioning unit in the cheese processing room was observed with the food preparation surfaces below. SEE REVERSE OF THIS PAGE Raymond M Lam, Investigator Christine M Rivera, Investigator Erica B Raphael, Investigator	oool.	d allowing liquid to pool.	be uneven and cra	ng room were noted to	processi	
on the floor surfaces. Specifically, during the walk-through on 08/15/2016, The Air Conditioning unit in the cheese processing room was observed wit the food preparation surfaces below. SEE REVERSE RAYNONG M Lam, Investigator Christine M Rivera, Investigator Christine M Rivera, Investigator Christine M Rivera, Investigator	llouring liquid to pool	a toom ware eitted allow	the row figh proces	arata flaara thraughau	• The con	
Specifically, during the walk-through on 08/15/2016, • The Air Conditioning unit in the cheese processing room was observed with the food preparation surfaces below. SEE REVERSE OF THIS PAGE Christine M Rivera, Investigator Christine M Rivera, Investigator Erica B Raphael, Investigator	nowing inquid to poor	g room were plued allow	the raw fish proce	madematic entertained and the second	10.4014525124414534	
 The Air Conditioning unit in the cheese processing room was observed with the food preparation surfaces below. SEE REVERSE Raymond M Lam, Investigator Christine M Rivera, Investigator Christine M Rivera, Investigator Erica B Raphael, Investigator 				loor surfaces.	on the fl	
 The Air Conditioning unit in the cheese processing room was observed with the food preparation surfaces below. SEE REVERSE Raymond M Lam, Investigator Christine M Rivera, Investigator Christine M Rivera, Investigator Erica B Raphael, Investigator 			đ.			
 The Air Conditioning unit in the cheese processing room was observed with the food preparation surfaces below. SEE REVERSE Raymond M Lam, Investigator Christine M Rivera, Investigator Christine M Rivera, Investigator Erica B Raphaei, Investigator 						
the food preparation surfaces below. SEE REVERSE OF THIS PAGE EMPLOYSE(5) SIGNATURE Raymond M Lam, Investigator Christine M Rivera, Investigator Implementation X Erica B Raphaei, Investigator	25 9 2 27 9 2		on 08/15/2016,	ring the walk-through	Specifically, dur	
the food preparation surfaces below. SEE REVERSE OF THIS PAGE EMPLOYSE(5) SIGNATURE Raymond M Lam, Investigator Christine M Rivera, Investigator Implementation X Erica B Raphaei, Investigator	th liquid leaking onto	om was observed with lic	e cheese processit	Conditioning unit in th	• The Air	
SEE REVERSE Raymond M Lam, Investigator Image: Christine M Rivera, Investigator OF THIS PAGE Erica B Raphael, Investigator X Brick B Raph	ar nquia reasing onto		2 7 ;	िन्दि) १८३४ - २८३४ - २४		
SEE REVERSE Raymond M Lam, Investigator Improvide the segment OF THIS PAGE Christine M Rivera, Investigator X Bride B Raph Erica B Raphael, Investigator Events addressed				1 1		
SEE REVERSE Raymond M Lam, Investigator Improvide the segment OF THIS PAGE Christine M Rivera, Investigator X Bride B Raph Erica B Raphael, Investigator Events addressed		21				
SEE REVERSE OF THIS PAGERaymond M Lam, InvestigatorImprovide the segmentOF THIS PAGEChristine M Rivera, InvestigatorX Erice B RaphErica B Raphael, InvestigatorErice S Raph		x			34	
SEE REVERSE OF THIS PAGERaymond M Lam, InvestigatorImprovide the segmentOF THIS PAGEChristine M Rivera, InvestigatorX Erice B RaphErica B Raphael, InvestigatorErice S Raph		un 5.01. 1.07.0000		T		
SEE Reverse Raymond W Ham, investigator OF THIS PAGE Christine M Rivera, Investigator X Brize B Raph Erica B Raphael, Investigator Evestigator Evestigator	DATE ISSUED	1 177 Terrete commune				
Erica B Raphael, Investigator	9/9/2016	×			지수가 그 전자에 가져가 가지 않는 것 것이 가지 않았는 것이 하면 다.	
Sanoj in Frice P. Barba	Normali International	Investorio			OF THIS PAGE	
	web's	Synté by : Eine B. Rephyril 15		12		

in findeline den die maan nieder die de oorde die die die die die oorse waarde we		////////////////////////////////////		~		
	DEPARTMENT OF HE FOOD AND DI	ALTH AND HUM RUG ADMINISTRAT		S		
DISTRICT ADDRESS AND PHONE NUMBER		DATE(S) OF INSPECTION				
	58-15 Liberty Avenue		8/15/2016-9/9/2016*			
Jamaica, NY 11433		<i>r</i> 1	FEI NUMBER 3008734616			
(718) 340-7000 Ext:5301 Fax:(718)662-5661		61				
NAME AND TITLE OF INDIVIDUAL	TO WHOM REPORT ISSUED		<u> </u>			
Robert J. Scho	onfeld , President					
FIRM NAME	· · · ·	STREET ADDRESS				
SM Fish Corp.		5001 Roc	ockaway Beach Blvd			
		TYPE ESTABLISHM	PE ESTABLISHMENT INSPECTED			
Far Rockaway, NY 11691-1138		Seafood Processor, Manufacturer, and General Food Manufacturer				
*DATES OF IN 8/15/2016(Mon), involid signature Christine M Rivera Investigator Signed by: Christine M. Rivera -S	SPECTION 8/17/2016(Wed),9/08/2016(Thu invald signature X Raymond M Lam Raymond M Lam Investigator Signed by: Raymond Lam -S	ı),9/09/2016(E	īn)			
				. C		
	EMPLOYEE(S) SIGNATURE				DATE ISSUED	
SEE REVERSE	Raymond M Lam, Investigate	or		🛱 lavald signaturs	9/9/2016	
OF THIS PAGE	Christine M Rivera, Invest	tigator		X Erica B Raphael		
	Erica B Raphael, Investiga			Erica B Rapheel		
	· · · ·			Signed by: Erica B. Raphael -S		
FORM FDA 483 (09/08) PAGES	PREVIOUS EDITION OBSOLETE	INSPECTIONAL	OBSERVATI(ONS	PAGE 12 OF 12	

The observations of objectionable conditions and practices listed on the front of this form are reported:

- 1. Pursuant to Section 704(b) of the Federal Food, Drug and Cosmetic Act, or
- 2. To assist firms inspected in complying with the Acts and regulations enforced by the Food and Drug Administration.

Section 704(b) of the Federal Food, Drug, and Cosmetic Act (21 USC 374(b)) provides:

"Upon completion of any such inspection of a factory, warehouse, consulting laboratory, or other establishment, and prior to leaving the premises, the officer or employee making the inspection shall give to the owner, operator, or agent in charge a report in writing setting forth any conditions or practices observed by him which, in his judgment, indicate that any food, drug, device, or cosmetic in such establishment (1) consists in whole or in part of any filthy, putrid, or decomposed substance, or (2) has been prepared, packed, or held under insanitary conditions whereby it may have become contaminated with filth, or whereby it may have been rendered injurious to health. A copy of such report shall be sent promptly to the Secretary."