

National Advisory Committee on Meat and Poultry Inspection

August 8-9, 2007

**Issue Paper
Pilot Project to Explore Mechanisms for
Using Industry Data**

Overview of presentation

- **Purpose**
- **Background**
- **Possible Data Pilot Projects**
- **Questions for Sub-Committee**
- **Contact Person**

Purpose

Seeking NACMPI recommendations on a pilot project to use industry data

- **Further guidance on:**
 - **Type of industry data to share in a pilot**
 - **Mechanisms for collecting industry data**
 - **Mechanisms for verifying industry data**

Background

- **Non-FSIS data has historically been used in risk assessment, economic impact analysis, regulation development**
- **To date, industry data has been aggregate; not specific to establishments**
- **Exception – *Listeria monocytogenes* program (Lm Alternative)**

Industry Data in Lm Alternative

- Establishments producing post-lethality exposed RTE products report “alternatives” to reduce Lm (Alternative 1, 2, or 3)
- Establishments report annual production volumes of RTE products
- Establishments report volume and other information to FSIS by:
 - Completing FSIS Form 10,240-1 and fax or mail to FSIS
 - or
 - Completing electronic version of Form 10,240-1 (fillable pdf) on FSIS website and emailing to Technical Service Center
- Treated as confidential commercial information

Background cont.

- **Nov. 2004: NACMPI Issue: considered developing a data repository to assist FSIS in anticipating food borne hazards (industry, states, academia, consumer groups, etc.)**
- **April 2007: FSIS Public Meeting – Using Data from Other Sources**

Possible Data Pilot Projects

- **FSIS considering pilot project on collection of industry data**
 - Possible use of plant-specific industry data in allocation of inspection resources
- **Potential plant-specific data under consideration for pilot:**
 - **Production volume data**
 - **Pathogen results data**

Possible Data Pilot Project – Volume Data

- **Collection and use of volume data, a possible pilot for industry sharing data with FSIS?**
- **Industry voluntarily supplies production volume ranges to FSIS Headquarters. FSIS field personnel verify a random sample of the information.**

Or

- **Industry, as part of their record keeping, could voluntarily record production volumes ranges on a new industry-developed form. FSIS inspection personnel could verify information and input into PBIS.**

Possible Data Pilot Project – Pathogen Data

- **FSIS considering new *Salmonella* control incentive initiative that could involve submission of data by industry for participation**
- **Voluntary program; would include broilers and turkeys**
- **Data under consideration for submission:**
 - ***Salmonella* analysis at specified frequency (1 in every x birds)**
 - ***Salmonella* & *Campylobacter* analysis at both re-hang and post-chill**
 - **Random, periodic enumeration of *Salmonella* & *Campylobacter* positive samples**
 - **Periodic generic *E. coli* analysis**
 - **Periodic enumeration of generic *E. coli* at both re-hang and post-chill**

Possible Data Pilot Project – Pathogen Data

New *Salmonella* initiative cont.

- Isolates for a percentage of positives would be submitted for serotyping and data would be captured in PulseNet
- Maximum percent positive rate would be established for *Salmonella* sets and overall *Salmonella* results for entry into and to remain in the project

Possible Data Pilot Project – Pathogen Data

Collection and use of pathogen data—as a subset of new *Salmonella* initiative--a possible pilot for industry sharing data with FSIS?

- Industry would maintain pathogen testing records as part of new *Salmonella* initiative
- FSIS field personnel could review, verify, and collect industry data

or

- Industry could provide pathogen data directly to FSIS (raw or summary data) and FSIS field personnel verify information on a random basis

Questions

- **In context of establishing pilot project to collect and possibly use industry data in allocating inspection resources:**

Questions

- **What type of industry data would be appropriate for use in risk-based inspection (RBI) algorithm for processing establishments?**
 - Presence/absence, enumeration, serotype/subtype data for pathogens in products?
 - Plant environmental monitoring data, including presence/absence, enumeration, serotype/subtype data for pathogens?
 - Volume data?
 - Other data?
- **What type of industry data would be appropriate for use in public health-based inspection algorithm for slaughter establishments?**

Questions

- **How should FSIS obtain industry data (i.e., mechanism of collection)?**
 - Direct from industry to FSIS databases via Internet (with secured identity)?
 - Contract laboratory data?
 - Collection as part of inspection activity by FSIS inspectors of industry records/information?
- **If industry data are used, how does FSIS ensure data quality?**
 - e.g., verification by FSIS inspectors, use of standardized methods and laboratory certification, use of third-party audits, etc.?

Contact Information:

Kim R. Green

Office of Food Defense & Emergency Response

Food Safety and Inspection Service

(202) 690-6469

kim.green@fsis.usda.gov