

Food Safety and Inspection Service

Public Health Regulations Update

Christopher Alvares
Director, Data Analysis and Integration Staff
Office of Data Integration and Food Inspection
January 7, 2014

Food Safety and Inspection Service

Public Health Decision Criteria

- ❑ 7 Criteria used to prioritize FSAs
 - ✓ First described in the 2008 “Public Health Decision Criteria Report”

Seven Decision Criteria

1. E. coli O157:H7 or LM positive
2. Salmonella Category 3
- 3. High rate of W3NR NCs***
4. Enforcement actions
5. Food safety recalls
6. Sole supplier to E. coli positive
7. Linked to human illness

*** The W3NR criterion was replaced with the PHR criterion in 2012**

Food Safety and Inspection Service

PHR Development Process

Define criteria for selecting candidate list

Select candidate list of 9 CFR regulations related to HACCP food safety process control

Narrow down list to those with higher NC rates before Salmonella, E. coli O157:H7, LM positives

Develop non-compliance rate cut points for use in scheduling FSAs

Reassess
Annually

Food Safety and Inspection Service

Use of the Public Health Regulations

- PHR rates are computed monthly for each establishment and compared against cut-points
- The following fixed cut points were determined for FY13 and also FY14:

Plant type	Lower Cut-Point	Upper Cut-Point
Both	4.31%	9.21%
Processing	2.83%	6.09%
Slaughter	6.66%	14.36%

Food Safety and Inspection Service

Materials Supporting Implementation

- NACMPI Materials
 - ✓ Presentation and report posted in January 2013

- Posted in June 2013
 - ✓ List of Public Health Regulations
 - ✓ Cut Point Thresholds

- PHR Notice – Issued September, 2013
 - ✓ Inform EIAOs of the set of PHR regulations and how they will be used

Food Safety and Inspection Service

Future PHR Updates

- FSIS plans to analyze candidate regulations annually and if needed, update the set of PHRs**
 - ✓ Updates would coincide with fiscal years
 - ✓ A 90-day period between announcing updates and implementation
- Update cycle:**
 - ✓ April-May: Reanalyze candidate regulations
 - ✓ June: Finalize materials and clear internally
 - ✓ July: Announce any PHR updates
 - ✓ October: Implement PHR updates

Food Safety and Inspection Service

FY15 PHR Update Plan

- Analysis to begin in February 2014
- Analyze the last 6 months of FSA scheduling data
- Use CY2013 inspection data
- Reanalyze all candidate regulations
- Adjust cut-points if needed
- Assess for selection biases across industries
- Post a report and announce any changes by July 2014
- Implement any changes in October 2014