

Collaborative Food Safety Forum

Public Reporting of Food Import Metrics

“If you don't know where you are going, you might wind up
someplace else.” Yogi Berra

David W.
Plunkett

Center for
Science in the
Public Interest

July 20, 2011

CSPI/SFI and IACFO

- **The Center for Science in the Public Interest (CSPI) is a bi-national NGO representing over 850,000 consumers in both the U.S. and Canada.**
- **Safe Food International (SFI), a CSPI project, partners with consumer organizations in other regions of the world on food safety issues.**
- **The International Association of Consumer Organizations provides representation in Codex for consumer organizations on five continents.**

The Importance of Metrics to Consumers

- Reliable data and appropriate metrics are essential to measure performance for managing food safety programs and making continuous improvements to better protect the public from foodborne disease.
- The keys to good metrics are:
 - Having good data,
 - Choosing the right things to measure, and
 - Transparent, consistent reporting.
- For consumers, public reporting of data and metrics provides accountability and builds trust in the food safety system.

What Will FDA Need under FSMA

- FDA will need at least three specific data collections to implement import provisions under the FDA Food Safety Modernization Act.
 - Attribution data for the identification of high-risk foods.
 - International disease reporting for the identification of high-risk countries, territories and regions.
 - Inspection reports to establish the compliance histories for firms/facilities.
- Import metrics under FSMA include –
 - Number of inspections performed
 - Accrediting bodies performance
 - Auditors performance

Data Resources

Outbreak
Alert

Safe Food
Internat'l

Attribution Data in Outbreak Alert!

- **Outbreak Alert!** contains over 6,600 outbreaks between 1990-2008.
- Using CDC's Foodborne Outbreak Online Database (FOOD), CSPI maintains a database of those foodborne illness outbreaks with an **identified** etiology and food vehicle.
- Outbreaks in the CSPI database are placed within one of thirteen food categories. Each category is then subdivided into food types.

Food Categories in Outbreak Alert!

FDA-Regulated Food

- Beverages
- Breads & Bakery
- Dairy
- Eggs & Egg Dishes
- Game
- Multi-Ingredient Foods (No-Meat)
- Produce
- Seafood

USDA-Regulated Food

- Beef
- Pork
- Poultry
- Luncheon & Other Meats

- Both

Total and Solved Outbreaks 1998-2007

Colorado*

273
Reported Outbreaks to
CDC
170
Solved Outbreaks
150
Solved Outbreaks CO
Only†

* 10 years of data

† Excludes multi-state outbreaks

Source: Outbreak Alert database

Foods Linked to Solved Cases, 1998-2007

Source: Outbreak Alert database

Identifying High-Risk Foreign Countries

Regions

- Africa
- Europe
- Western Pacific
- Latin America
- Middle East/North Africa
- Southeast Asia

Information Sources

- ProMed
- Bites, safe food from farm to fork (ksu.edu)
- The Center for Animal Health and Food Safety at the University of Minnesota
- STOP E-Alerts

Identifying Factors that May Affect Imports

Source: Safe Food International Reports

Metrics Choices

Inspections
Case Study

Refused
Entry Case
Study

Choice of What is Measured Matters

- FDA-Track provides useful metrics for internal management but isn't as useful for informing public about what FDA does.
- Public metrics are available in FDA's budget justification documents, but may not tell a complete story.
- Other metrics have to be drawn out from publically available materials on FDA's website.

Inspections Measured Against Funding

FDA Conducted
Inspections

High-Risk
Inspections

Source: FDA Budget Justifications

Changes in Allocation of Staff Activities

Source: FDA

Refusals of Imported Produce, 2009-2010

- Data gathered during border refusals can produce meaningful metrics
- Problems for consumers
 - Data presentation is not user friendly
 - Coding makes information less accessible to public

Mexico

Source: FDA Import Refusal Report

Types of Imported Foods Frequently Refused, FY2010

Source: FDA Import Refusal Report

Consistency

Vanishing
Reports
Case Study

Seafood
HACCP
Case Study

Vanishing Data and Inconsistent Reporting

- **Changes in administrations result in lost data and metrics**
 - Historic budget justifications are no longer available beyond FY2005.
 - Strategic plans from prior administration difficult to find.
 - Audit reports on state inspections were taken down.
- **Metrics information changes**
 - Budget justifications change baseline for measuring high-risk performance after 2004.
 - Seafood HACCP evaluations stopped reporting overall implementation after 2001.

Recommendation for Consumer Friendly Metrics

- **Data sources**
 - FDA should make use of publically available and validated data resources.
- **Baselines**
 - FDA should establish baselines for measuring progress on implementing FSMA.
- **Consistency**
 - Reporting should be consistent over time.
 - Baselines, such as past reports and plans should be publically available.
- **Transparency**
 - FDA should make data used in metrics publically available.

Thank you!

David W. Plunkett, J.D., J.M.

Center for Science in the Public Interest

1220 L St., NW Suite 300

Washington, DC 20005

Phone: (202) 777-8319

Fax: (202) 265-4954

E-mail: dplunkett@cspinet.org

On the internet: www.cspinet.org and

www.safefoodinternational.org

