

Product Safety: Pet Food Industry Perspective Food Safety Culture

**Michele M. Evans, Ph.D.
Diamond Pet Foods**

What is Food Safety Culture?

- Food safety culture could be described as what employees do when no one is watching.

What is Food Safety Culture?

- **Involves:**
 - **Commitment**
 - **Respect for employees and their judgment**
 - **Trust they have the company's best interests at heart**
 - **Ownership by employees of their decisions**
- **Can be driven by or based on risk**

What is Risk?

- Real risk

- 33,000 car crash deaths
- 443,000 smoking
- 36,500 drug overdose
- 3500 drown
- 75 lighting strikes
- 20 shark attacks

- Perceived risk

- Insurance company models
 - # of tickets
 - # of wrecks
 - Age
 - Gender
 - marital status

Pet Food Industry

- *Salmonella* Risk
 - REAL?
 - PERCIEVED?

CDC Yearly Estimates of Foodborne Illness

4,423,310

2,117,442

1,900,000

589,310

<150

**Animal Food
2008-2012**

Produce

Meat & Poultry

Dairy & Eggs

Fish & Shellfish
Petfood 2008-2012

CDC Yearly Estimates of Foodborne Deaths

Pet Food Industry

- ***Salmonella* Risk**
 - REAL?
 - PERCIEVED?
- **Does it really matter?**

Food Safety Culture

- **Company - internal**
- **Customers**
- **Suppliers/vendors**
- **Regulatory Agencies**

- **No Really...HOW???**

Food Safety Culture - Company

- Management
- Employees

- What does this really mean??

- Money (budgets)
- Time (down time)
- Resources (people)
- Communication/Education
- DATA DRIVEN
- Research/Continuous Improvement

Food Safety Culture - Reality

- Customers
 - Communicate efforts
 - Discuss ramifications (cut orders, delays)

Food Safety Culture - Reality

- Suppliers/vendors
 - Communicate efforts
 - New expectations

Food Safety Culture - Reality

- Regulatory Agencies
 - Communicate (visits, meetings)
 - Adversarial to Amicable
 - Tolerance appreciation
- Industry Segment
 - Trade organization
 - Industry collaboration

Successful Food Safety Culture

MADE TO MAKE
A DIFFERENCE™

Starts with Company COMMITMENT

Involves:

**Entire Company
Suppliers
Customers
Regulatory
Industry**

MADE TO MAKE
A DIFFERENCE™

QUESTIONS ?