

Virginia State Feed Association

Update:
***FSMA, Farm Bill, Salmonella,
Ethoxyquin & Inspection Tips***

Richard Sellers
American Feed Industry Association

Topics to be Presented

- **Food Safety Modernization Act:
Here come the rules!**
- **Farm Bill Changes**
- **FDA's *Salmonella* policy**
- **Ethoxyquin Rule and Use
Requirements**
- **Inspection Tips**

Food Safety Modernization Act

- Signed into law in 2011
- Rules delayed due to high costs of \$1.2 billion
- Proposed food & produce rules out
- Rules are patterned after HACCP
- Feed rules will be out soon

Food Safety Modernization Act

- FDA requires reregistration of all feed, ingredient and pet food facilities by January 31st.
- Basis of new rules is each facility must have a written hazard ID and preventive controls program for all hazards reasonably likely to occur

Food Safety Modernization Act

- **Timeframe: Rules out soon, 120 days comment, final rules out early 2013, enforcement in 2014.**
- **Exempt firms described as very small businesses based on sales of \$250,000-\$500,000-\$1,000,000**
- **Feed rules will also have GMP rules**

Food Safety Modernization Act

- **AFIA has five working groups involved in guidance and comments**
- **Will have a webinar three weeks after the rules are published**
- **Proposed rules don't vary much from final rules**
- **AFIA SF/SF program will comply**

What Should You Do?

www.safefeedsafefood.org

Farm Bill Extension

- **Commodities:** current programs extended to Sept. 30, including peanuts and sugar
- **Dairy programs** extended through Dec. 31
- **Conservation:** Kept at 32 million acres; \$50 million mandatory changed to \$10 million in discretionary spending
- **Disaster assistance:** 4 programs extended to Sept. 30, 2014

Farm Bill Extension

- **Programs: Livestock indemnity, forage, emergency assistance livestock, bees, fish at \$50M and trees at \$20M**
- **Research: Organic and specialty crop funding reduced and no longer mandatory**
- **Energy: Bioenergy program extended through 2013 crop year**
- **Trade: Programs extended to Sept. 30**

Farm Bill Extension

- **Terminated programs: Most food donation programs, survey and reporting requirements of school lunch programs, pending rural development grant applications, ag marketing development programs, National Sheep Industry Improvement Center and rural microentrepreneur assistance program and asparagus assistance program**

Farm Bill Extension

- **Bottom line: Dairy folks happy, sheep, organic, food banks and asparagus are not happy.**
- **Extensions cost \$6-9B!**
- **Very poorly handled**
- **Discussions have begun for the full renewal to be effective Oct. 1 with a real Farm Bill**

Salmonella in Feed and Ingredients

- **In 2010, FDA published a draft CPG that proposed to remove the reg that says all salmonellae in feed are adulterants**
- **Proposed to replace with 8 serotypes for all feed, for specific species feed**
- **Very good news, these are not found in feed**
- **However, for ingredients, more complicated**

Salmonellae Prohibited in Specific Feed

Poultry feed with *Salmonella* Pullorum, *Salmonella* Gallinarum, or *Salmonella* Enteritidis;
Swine feed with *Salmonella* Choleraesuis;
Sheep feed with *Salmonella* Abortusovis;
Horse feed with *Salmonella* Abortusequi;
and
Dairy and beef feed(s) with *Salmonella* Newport or *Salmonella* Dublin.

Salmonella in Feed and Ingredients

- FDA says rabbit feed okay, but will focus on dog and cat food
- Milk replacer *Salmonella* findings will be on a “case-by-case” basis
- “Direct-Human-Contact” or D-H-C will be around the home and dog/cat good only
- New policy out soon and already in practice

Ethoxyquin

- **FDA issued a stakeholder or constituent letter to the feed industry**
- **The letter reminded firms that there is a 150 parts per million limit in final feed**
- **Firms need using ethoxyquin in ingredients need to convey the amount to the feed manufacturer.**

Ethoxyquin

- **Reminded us of the approved uses for this:**
 - (a) It is intended for use only: (1) As a chemical preservative for retarding oxidation of carotene, xanthophylls, and vitamins A and E in animal feed and fish food and, (2) as an aid in preventing the development of organic peroxides in canned pet food.

Inspection Tips

- Know your rights and obligations and their rights and obligations
- Inspectors cannot stop or start a plant
- FDA inspectors cannot interview employees
- Not entitled to see tonnage amounts
- Not allowed to see prices
- Copy what they copy

Inspection Tips

- Never let an inspector roam freely; have a designated escort each time
- Inspectors are there to collect EVIDENCE
- Keep notes of what the inspector, says, does and whatever samples s/he takes
- Don't keep them waiting
- Review 483s and ask for corrections

Inspection Tips

- Be polite and think of it as an opportunity to show off your plant and company
- Don't allow photographs
- If an inspector can see it, they can copy it
- In rendering plants have wide access to records due to BSE rule
- Not allowed to see prices

Inspection Tips

- Most follow your safety protocols (e.g. sign-in, wear bump caps, fall protection, etc.)
- Don't sign affidavits without legal review
- Take samples that they take
- Follow-up quickly on any deficiencies in writing and in warning letters
- Commissioner now allows for CEOs to be criminally liable and cited.

Inspection Tips

- **And ALWAYS remember: They are there to collect EVIDENCE that can be used in criminal or civil trials or in your competition's complaints!**

Thank you!
Questions/Discussion

www.ifeeder.org

IFEEDER
INSTITUTE FOR FEED EDUCATION & RESEARCH

Pet Food Facility Certification Programs

Pet Food Manufacturing
Facility Certification Program

Pet Food Ingredient
Facility Certification Program

2013 Spring Meetings & PISC

Purchasing & Ingredient Suppliers Conference

March 11-15, 2013, Fort Worth, TX

AFIA's 4 Promises to Our Members...

Our 4 Promises to our members...

We Will Provide Expert
Legislative & Regulatory
Leadership.

Our 4 Promises to our members...

We Will Offer Confidential
Individual Staff Expertise
on Demand.

Our 4 Promises to our members...

We Will be the Active
Voice for the Total Feed
Industry.

Our 4 Promises to our members...

We Will Offer Unparalleled
Member Services

