PAGE
8

As Prepared for Delivery
COOL and NAIS: What Lies Ahead
Bruce I. Knight, Under Secretary for
Marketing and Regulatory Programs

U.S. Animal Health Association
Committee on Livestock Identification

Greensboro, NC

October 28, 2008

Good morning. I’m delighted to be back with you this morning to talk about our progress on NAIS, especially in light of our business plan, and what I see ahead for the program. I want to begin, however, by talking about Country of Origin Labeling, or COOL, and how this program intersects with animal ID.
COOL Overview
As you know, our interim final rule on COOL took effect September 30, meeting the deadline retained in the 2008 farm bill. The comment period on the rule closed the same day.
The Agricultural Marketing Service is now reviewing nearly 300 comments received since the rule was published on August first. One group enclosed form letters from more than 4,500 individuals. Another submitted a letter with comments from more than 1,600 as well as a petition signed by nearly 5,300 people, so we actually heard from nearly 12,000 individuals.
Taking into account the recommendations and suggestions of the commentors, we’re planning to issue the final rule before the end of the year. Throughout this process, our goal has been to produce a rule that meets the intent of the law—providing information to consumers on where products originated.
We also want to make the requirements easy to understand and follow—for everyone along the production chain. Our watchwords have been “common sense” and “transparency.”
Under COOL, the responsibility for actually labeling products for consumers falls to retailers. Of course, the requirement affects everyone along the production chain since anyone who purchases animals or meat must pass along information they receive from producers who know the origins of their livestock.
The 2008 farm bill changed the recordkeeping requirements under COOL to make clear that “normal course of business” records and producer affidavits may be used for verification of origins. An affidavit is a simple statement from a producer attesting to where the animals came from.

Labels for Meat
As prescribed by the law, there are a number of options for muscle cut meat labels.
The USDA rule specifies four categories:

· Category A—U.S. origin

· Category B—Multiple countries of origin

· Category C—Imported for immediate slaughter

· Category D—Foreign origin

For ground meat, the label should list all countries from which the meat could reasonably have come. If no meat from a particular country is in a processor’s inventory for more than 60 days, that country can no longer be listed on the label.
We believe this represents a pragmatic approach. The labeling requirements are simple and straightforward. No abbreviations, no symbols or flags. Just the name or names of the countries.
COOL Outreach
During the first six months under the new rule, the Agricultural Marketing Service is conducting an industry education and outreach program to be sure everyone understands the new COOL requirements. Our emphasis here is on informed compliance.
Initially, we held three meetings to talk about COOL with producers, packers, suppliers, retailers, consumers and others interested in the labeling program—last month and early this month in College Station, Texas; near Minneapolis and in Los Angeles.

We’ll also be conducting reviews of retail facilities. Our approach with the fish and shellfish requirements, which have been in place for three years, has been to share the audit findings with retailers and give them 30 days to come into compliance if errors were identified.
Virtually all of them have complied; we’ve issued no fines. We intend to continue this approach.
Livestock Producer’s Role in COOL
That’s a broad brush review of COOL. I mentioned earlier that producer affidavits are sufficient proof of the animals’ origins.
There are just two requirements:
1. that the person who signs the affidavit has firsthand knowledge of the origin of the animals and
2. that the affidavit identifies the animals unique to the sale.

This evidence could include a tag ID system along with other information, such as the type and sex of the livestock, the number involved in the transaction, the date of the transaction and the name of the buyer. Hence, the added value of the National Animal Identification System, a good option for tracking all this information.
Other records that a producer could submit to a purchaser as verification of animal origins include birth records, bills of sale, animal health papers, sales receipts, animal inventory documents, feeding records, APHIS VS forms, segregation plans, brand inspection paperwork, breeding stock information, Beef Quality Program papers, etc. You get the idea.
All these are what the legislation means when it refers to “normal course of business” records—nothing new or unusual.
NAIS and COOL
But I want to highlight NAIS participation specifically. Written into the interim final rule is a guaranteed “safe harbor” under COOL for producers who participate in NAIS.
At this time, we estimate that more than one-third of U.S. farms with livestock have registered their premises under NAIS. Our goal is to achieve critical mass—70 percent participation—by December 2009.
As you know, the cattle industry remains our most challenging sector. Yet with more discoveries of brucellosis and additional findings of bovine tuberculosis, it’s the sector where identification could make a huge difference. I want to come back to that in a few minutes.
When it comes to COOL, producers who register their premises, tag their animals and trace their movements—either by individual identification or group lot—will have clear, simple records of the history of their livestock and will automatically have the information needed for COOL. While NAIS was created to help safeguard animal health, producers who participate will have an easy system to provide the information required for COOL that’s guaranteed to be acceptable.
As we’ve been saying to producers, under NAIS, one tag can serve many uses.
It can meet health requirements and also serve as a platform for herd management and track an animal’s history to meet COOL obligations.
Also, I might mention as you work with animals that seeing the 840 tag alone assures you that this animal is of U.S. origin. That’s because we’ve reserved the use of the 840 number—that’s the U.S. country code, which appears at the beginning of every ID tag—just for animals born in the U.S.

On September 18, we published an interim final rule that makes this clear. Should any imported animal being raised or slaughtered here lose its country of origin ID tag, it must be re-tagged with a different numbering system to clearly identify it as an import.

Integrating NAIS and Disease Programs
I want to shift gears now and focus for a few minutes on some accomplishments under the NAIS business plan. John Clifford and Neil Hammerschmidt will discuss the plan in greater depth in a few minutes. But I want to hit some highlights.
As you know, we released our official version of the traceability plan on September 24, replacing the draft we issued last December. One of our primary strategies for increasing traceability is integrating NAIS with our disease programs.
Not only will this approach increase the number of livestock individually identified, but it will also reduce field time for animal health officials and cut down on errors.
We’ve had significant success in integrating NAIS in the ongoing bovine tuberculosis investigation in California. The taskforces are expected to tag more than 230,000 cattle with RFID 840 tags before the program ends in 2009. They’re moving forward at a rate of 8,400 per week.
The reports we’re getting back indicate that while it takes time and resources to train animal health officials to use the equipment, it’s worth it. The technology is readily available. And because the equipment uses an ISO standard, it’s compatible with all other equipment based on the same standard.
Vets appreciate increased safety—not needing to handle every animal’s head every time. And everyone values the fact that the electronic process is much faster than the manual one. Further, for producers, the technology will support production practices like tracking weight or milk production.

However, the number one benefit we are finding is increased data accuracy. Some folks estimate data errors as high as 10 percent in the manual system.
It’s easy to see how those occur. First, someone reads a visual tag aloud while another person records the numbers. There’s a risk the numbers will not be heard correctly or will be transposed when written down. Then when the papers go back to the office, someone else will type the numbers into the computer, creating another opportunity for error.
In other words, without the RFID tags in California, we could be facing potential errors of up to 23,000 ID numbers! But with NAIS RFID tags, ID numbers are captured electronically and transmitted automatically to the database error-free.
Plus, the RFID equipment is weatherproof—no muddy or rain-smeared numbers on paper sheets to deal with.
As we continue to integrate animal ID and our disease programs, more and more producers will come to understand and appreciate the value of full participation in NAIS. And momentum for the system will continue to build.

Where We Stand on NAIS
I believe NAIS represents the critical foundation for our infrastructure in animal disease detection and prevention in the U.S. I know it is essential to expanding our export markets. And it is beneficial in meeting the requirements of COOL.
As I’ve said before, I’m convinced that eventually the market will drive animal ID.
Commercial producers who want access to the broadest sales opportunities will find NAIS the best way to meet the demands of the market. NAIS will also make it much easier to verify specific production practices for niche markets.

We’ve made significant progress in establishing NAIS as a voluntary program over the past two years. We have most poultry sites registered and nearly all the hog producers. We’ve got about 80% of sheep producers.
But we still have a ways to go with cattle, particularly beef cattle. It’s a critical market segment that we need to reach. We are addressing it through outreach and partnerships, including new agreements signed last week with four tribal organizations
To sum up where we stand, we have nearly 490,000 premises registered—just over one-third of the farms and ranches with livestock. We’ve approved 24 devices, including 15 RFID eartags. About 5 million 840 tags from 8 manufacturers have been shipped so far.
Within the next year, we estimate 6 to 10 million animals will be wearing an NAIS 840 tag—so that’s a huge step forward. We’re working with almost 20 organizations that provide animal tracking databases for reporting the movement of animals from one premise to another. That’s the good news.
But I need to take just a moment to speak with you about the budget for NAIS.
With the economic turmoil our nation has been undergoing, we are facing tight budgets for the foreseeable future.
In Fiscal Year 2008, we drew from carryover from earlier years. But under the continuing resolution that funds programs through March 6, 2009, we are limited to 43% of the enacted funding for 2008. In other words, the total available to us for NAIS over the next five months is a little less than $4.2 million. That’s a substantial reduction. It means cooperative agreements with states will amount to only about one-fifth of APHIS’s full-year FY 2009 budget.
Quite honestly, we will have to make some tough choices and states will have to make some tough choices—work smarter, target our efforts, look for high value opportunities.
We’re prioritizing NAIS spending to focus on the operational aspects of the program and achieving the goals outlined in the business plan. We’ll also be providing additional support through a print and radio advertising program encouraging producers to use 840 devices, beginning early next year to coincide with spring calving season. Our emphasis will be on cattle-producing states, and we’ll be promoting 840 tags as useful for multiple purposes—herd management and marketing, as well as animal health.

In addition, our NAIS toolkit for veterinarians will be ready to share late this fall—both a print version and a web-based one. The kit includes basic background information on NAIS—premises registration, animal ID and tracing—and also fact sheets vets can share with their clients. And there are tips for talking with producers about NAIS.

What’s important to remember is that NAIS is a partnership between federal, state and industry interests. It’s the strength of our relationships that will get us through lean times.
More than ever we need to work together to leverage opportunities and build new coalitions to finish this project. I have no doubt but that we can reach our goals by joining forces and working creatively.
Future of NAIS
Even though the budget is tight, NAIS is sound. It’s a vital program that fulfills a critical need and offers many additional benefits to those who participate. And as I look toward completing my term of public service in a few months, I know I’m leaving it in good hands.

As I said earlier, participation in NAIS continues to grow. We’ve exceeded our goals for poultry, swine and sheep. We will continue to push forward with the cattle industry.

I am convinced that whoever is named the next Secretary of Agriculture and whoever serves as the next Under Secretary of Marketing and Regulatory Programs will quickly grasp the importance and value of animal ID.
In fact, as everyone in this room knows, the need for NAIS will not decrease, but rather increase, as the livestock industry evolves and the need to meet evermore stringent requirements for safety and quality grows.

I’m proud of the strong, dedicated NAIS team in APHIS led by Cindy Smith, John Clifford and Neil Hammerschmidt and scores of others. They have devoted countless hours to make this program work.
I know that each of them and those on their staffs are committed to NAIS. I am confident they will continue to spearhead the drive to see this program reach its potential to safeguard animal health. Thank you for all you have done—and all you will do in the days ahead—to serve the farmers and ranchers of this country.
Conclusion
In summary, NAIS is moving forward. The number of premises registered increases daily, and millions of livestock are wearing ID tags. Our partners have their databases up and running to facilitate tracing. Challenges remain; some are formidable, but none impossible.
The new Country of Origin Labeling interim final rules are in place, and we’ve established participation in NAIS as a safe harbor to meet the requirements of COOL. We’re committed to giving consumers the information called for by law and minimizing the burden on producers and processors as well as retailers.

As I close out my time with you and this season of public service, I want to thank each of you for working in good faith with us to achieve the goals we all share—healthy livestock and a strong market for American agriculture. I wish each of you the best and trust our paths will cross again in the future.
