


An Overview of the FSIS Import Triad of Protection

Dr. Bill James

Office of International Affairs

USDA/FSIS

NACMPI August 27, 2008

CONCERNS

- o Animal feed ingredients (melamine)
- o Beef trimmings (*E. coli* O157:H7)
- o Chicken products (avian influenza)

HAZARDS

- o Pathogens: *E. coli* O157:H7
- o Residues: Veterinary drugs
- o Contaminants: Dirt
- o Condition: Transportation damage

INTERNATIONAL POLICY

Office of Policy and Program Development


- Articulate policy
 - domestic inspection
 - “equal to”
 - “equivalent”

OBJECTIVE

To determine if a foreign inspection system has achieved and maintains equivalence to the U.S. inspection system, so that the U.S. appropriate level of protection is met.

CONTROLS

TRIAD OF PROTECTION


Evolution of Change for Improvement

- o FDA
- o Industry
- o Foreign governments

EQUIVALENCE

CURRENT

- o Initial equivalence
- o Continuing equivalence

EQUIVALENCE

FUTURE

- o Objective Outcomes ?
 - Hazard levels
 - Risk levels

AUDITS

CURRENT

- o In-country evaluation
- o Out-of-country evaluation

AUDITS

FUTURE

- o Broader collection of knowledge ?
 - 365-day audit
 - √ Inspection information
 - √ Affect on in-country audit scope and frequency
- o Country self-assessment ?

RE-INSPECTION

CURRENT

- o Routine
- o Directed
- o For cause

RE-INSPECTION

FUTURE

- o Directed ?
 - √ Equivalence determinations
 - √ Audit information

PHIS

- o Data input
- o Connection to ACE-ITDS
- o Target Center

ACTIONS

SUSPENSION

- o Products
- o Plants
- o Country

CONCLUSION

- o Real concerns
- o Real hazards
- o Real protection

FSIS Triad of Protection

- o Equivalence
- o Audits
- o Re-inspection


THANK YOU