
<insert Company Name>
< insert Company Address>
<insert Company City, State Zip>
<insert date>
<insert Vendor Name>
<insert Vendor Address>
<insert Vendor City, State, Zip>
Dear Supplier,

To support our efforts toward continuous improvement, we will be requiring an annual letter and supporting documents from each of our suppliers that renews and/or confirms the following:
· Implementation, verification and maintenance of an effective Quality Management System for the manufacture and delivery of safe, consistent and high quality product.
· Your facilities operate under a HACCP program; include process flow chart noting CCP’s.
· Your facilities operate under Good Manufacturing guidelines as outlined in FDA CFR 21 Part 110.
· You are audited annually by an independent third party food safety audit firm along with their most recent audit score.

· Your most recent specification sheets for the products you supply to Bear Republic Brewing Company.
· Documentation that explains and confirms your internal systems that ensure your products meet specifications.
· Documentation that describes the lot coding system you use, and how your traceability (farm to package) system works.
· A copy of your Allergen & Food Defense/Security Policies.
· Your in house laboratories (if applicable) operate under a documented GLP program.

In addition we will occasionally visit your facilities for a tour and audit.

We understand that these requirements may take some time and effort on your part to compile and we would like to work with you to be sure you are successful. We would like to have this documentation by <insert date>. All of your documentation and communications about our supplier quality expectations are considered private and confidential and will not be shared.
<insert company name> is committed to exceeding the requirements and expectations of our customers and for us to be successful we need to be sure we work with proactive and successful vendors.
If you have any questions, we would be happy to discuss this with you.

Best regards,

<insert responsible employee name>
<insert title>
<insert contact information>
Replace with company logo

if desired.

