

System of Reinspection

Mary Stanley

Office of International Affairs

Food Safety and Inspection Service

NACMPI August 27, 2008

INTRODUCTION

In CY2007, the United States imported approximately 3.8 billion pounds of meat and poultry from 29 eligible foreign countries actively exporting.

- **84 % Fresh Red Meat**
 - manufacturing, carcasses and cuts
- **2 % Fresh Poultry**
- **14 % Processed Meat/Poultry**
 - primarily ready-to-eat

INTRODUCTION

% Meat and Poultry Imported into U.S. CY 2007

■ Canada ■ Australia ■ New Zealand ■ Uruguay ■ Other

INTRODUCTION

In FY2007, the United States imported approximately 20.5 million pounds of egg products from Canada.

- 19 % Pasteurized
 - Liquid
 - Frozen
- 74 % Unpasteurized
 - Liquid
 - Frozen
- 7 % Dried

POE Reinspection represent one-third of FSIS' triad of protection.

TRIAD APPROACH

Entry Into the United States

- Importer of record files entry with U.S. Customs and Border Protection (CBP)
- CBP completes agriculture checks for restricted products (per APHIS animal health requirements)
- CBP conditionally releases shipment **to FSIS** for reinspection (public health requirements)
- Reliant on IR/Broker to present product to FSIS

POE Reinspection

- 70 Import Inspectors stationed at ~140 official import establishments verify every shipment meets USDA/FSIS requirements
- Manually enter shipment data into AIIIS
 - Centralized computer database
 - Generates random and targeted inspection assignments
 - Links all ports of entry
 - Confirms animal and public health eligibility
 - Maintains compliance history of country/establishment

Routine Reinspection

Performed on every shipment

- Eligible country and establishment
- Eligible product
- Proper certification documentation
- Transportation damage
- Proper labeling
- General condition
- Box count

Directed Reinspection

- Product Examinations
 - Organoleptic evaluation
 - Use appropriate sampling plan, defect criteria, accept/reject criteria for type of product
- Laboratory Examinations
 - Microbiological contamination
 - Residues (veterinary drugs & pesticides)
 - food chemistry, species identification, pathology
 - biological threat agents

Directed Reinspection

- Product examinations assigned to port of entry lots according to a statistical schedule
 - Targeted number of lots based on imported lots presented the previous year by country, species, and process category
- Laboratory samples collected from lots assigned product examinations

FSIS Import Reinspection

The AIS system has the ability to:

- Increase/decrease reinspection of products by country or establishment
- Apply different frequencies of reinspection for each type of inspection performed

For Cause Reinspection

- **Increased level**

- Management decision to increase inspection frequency for a defined period
- Can be applied to a specific TOI, type of product, establishment(s), or entire country

- **Intensified level**

- Algorithm applied to subsequent shipments from the foreign production establishment when a lot fails to meet U.S. requirements
 - 15 consecutive lots for laboratory failure
 - 10 consecutive lots for product exam

POE Reinspection

- Shipping cartons* are stamped with the “Official Mark of Inspection” and are allowed to enter U.S. commerce
- Shipping cartons are stamped REFUSED ENTRY when product fails to meet U.S. requirements

*Except for Canadian product-stamp applied to health certificate

POE Reinspection—Future

- Focus POE inspection activities based on public health-based data
 - Enhanced ability to use data at all levels to analyze trends and direct inspection resources where needed
 - Incorporates:
 - Exporting country's prevalence data
 - Exporting country's process controls
 - POE results of previous testing

POE Reinspection—Future

PHIS Import Functions

- Includes both eligible and ineligible countries
- Expands foreign establishment profiles to better inform sampling programs and direct inspection verification activities
- Integrates foreign country production codes/dates in POE enforcement actions
- Incorporates foreign audit results and automates appropriate POE enforcement action

POE Reinspection—Future

Electronic Certification (eCert)

- Electronic transaction of essential data elements directly from competent authority
 - Expedites clearance (e.g. advance authentication of official certification)
 - Reduces errors and time spent on data entry
 - Enables verification of shipments filed by industry through CBP, reducing opportunities for fraud

POE Reinspection—Future

PHIS interface with CBP ACE/ITDS

- Advance notice of arriving shipments ensuring control of ineligible products and eligible shipments failing to present to FSIS
- Use of new product classification to enhance Harmonized Tariff Schedules (HTS) which will ensure amenable shipments are properly directed to FSIS
- Enhanced communication between Federal Agencies (e.g. improve control and disposition of products restricted for animal health)
- CBP release based on FSIS inspection dispositions