

Public Health Information System (PHIS)

An Electronic Certification Approach

Export Application & Certification Process

Export Application & Certification Process

Advantages of an Automated System

Delivery of Export Certificates

Performs
Shipment Release

Exporter

Signed
Export Certificate

Paper
Certificate

Exporter
and Importer

Gov-to-Gov
USDA/AMS
eTDE

Foreign
Government
Agency

Gov-to-Gov
eCert

Foreign
Government
Agency

Advantages of an Automated System

- Improve use of resources
- Improve management of applications
- Copy applications to reduce data entry
- Verify accuracy of information on certificates
- Increase assurance of product eligibility
- Revise applications/replacement certificates
- On-line view and print
- Decrease fraudulent certificates
- Secure messaging for communications

Summary

- **Current Certification**
 - Manual paper-based
 - Manual verification
 - Data not readily available
 - Certificate delivery through exporter and importer
- **PHIS Certification**
 - Automates efficiency
 - Automated and manual verification
 - Develops and captures data associated with certification
 - Gov to gov certificate delivery

Public Health Information System Implementation (PHIS) Imports

FSIS Authority

- Equivalence evaluations of foreign meat, poultry, and/or processed egg products national food safety systems are a prerequisite for trade
- All shipments of imported amenable product are reinspected at an official import establishment
- FSIS application for import inspection filed by the Importer of Record (or the Customs Broker)

Public Health Information System (PHIS)

- Implementation : May 2012
- Enables interface with U.S. Customs and Border Protection's Automated Commercial Environment (ACE) system
 - Business-to-government exchange of shipment data
 - Provides FSIS Advance Notice when Customs entry filed
 - Replaces paper application for inspection
 - “Single-window” reduces burden on industry
 - Uses existing data collected by CBP
 - Incorporates FSIS specific data into the CBP standard data set (UN/CEFACT and WCO compliant)

Public Health Information System (PHIS)

- Enables Interface with foreign government electronic certification systems
 - Government-to-government exchange of certification data
 - Pre-populates shipment data received from industry, enhancing controls and reducing fraud
 - Eliminates need for paper copies of official certificates
- Incorporates all FSIS import inspection activities
 - Meat, poultry and egg products
 - Automates risk-based level of inspection to more efficiently target appropriate types-of-inspection to the imported product
 - Records the FSIS import inspection results

PHIS – Core Alerts (Imports)

EXAMPLES of automatic notifications

- Ineligible foreign countries or establishments
- Ineligible products
- Estimated arrival time exceeded
 - lots failed to present for FSIS inspection
- Discrepancies between foreign government electronic certification transactions and U.S. importer application
- Lots failed animal health requirements
- Lots refused entry exceed 45-day limit for disposition

Public Health Information System (PHIS)

- Enhances Shipment Tracking
 - Alerts when amenable shipments “fail-to-present” for FSIS inspection
 - Automates refused entry disposition decisions and tracking
- Enhances external communication
 - Notification of rejected product from APHIS restricted countries with other agencies (e.g. APHIS; CBP)
 - Communication with Importer of Record/Broker (e.g. shipment status: decisions related to disposition)
 - Exchange of inspection results with competent authorities in foreign countries

Questions

