

Import Manual of Procedures

PART 4: REINSPECTION (11/15/03)

Section Refused Entry Product 11:

I. PURPOSE

This instruction provides inspection personnel with the procedures concerning the documentation and disposition of rejected and refused entry product and related information concerning non-complying product to be appealed or brought into compliance. This document includes instruction for Canadian shipments.

II. CANCELLATION

Cancels FSIS Directive 9020.1, "Meat and Poultry Products Refused Entry into the U.S."

III. FORMS

- A. FSIS Form 5110-1, "Services Rendered" (see [Table 101](#))
- B. FSIS Form 6502-1, "U.S Rejected – U.S. Retained Tag" (see [Table 102](#))
- C. FSIS Form 9135-1(Canada only), "Notice of Shipment of Refused Entry Product" (see [Table 103](#))
- D. FSIS Form 9840-3, "Refused Entry Notification" (see [Table 104](#))
- E. FSIS Form 9840-3, "Refused Entry Notification (Establishment Log)" (see [Table 104A](#))
- F. FSIS Form 9840-4, "Voluntary Destruction of Meat and Poultry Product" (see [Table 105](#))
- G. Customs Form 3499, "Application and Approval to Manipulate, Examine, Sample or Transfer Goods" (see [Table 106](#))
- H. Customs Form 4613, "Order to Destroy and Record of Destruction of Forfeited, Abandoned, or Unclaimed Merchandise" (see [Table 107](#))
- I. Customs Form 7512, "Transportation Entry and Manifest of Goods Subject to Customs Inspection and Permit" (see [Table 108](#))

IV. POLICY

Shipments may be refused entry, partially rejected, or entirely rejected. Regardless, all imported meat and poultry products which do not comply with U.S. requirements are not allowed to enter U.S. commerce and will be identified as "U.S. Refused Entry Product". For the purposes of this document, rejected and refused entry is used interchangeably.

There are five reasons why a shipment is refused entry by the AIIS: (1) the foreign country is not eligible; (2) the foreign establishment is not listed; (3) the Animal and Plant Health Inspection Service (APHIS) has placed animal disease restrictions on the country; (4) the product presented for reinspection is not eligible; and (5) the use of duplicate shipping marks on a lot. Information for these types of refused entries is automatically recorded in the AIIS.

Eligible product presented for reinspection may be partially rejected. Shipments containing cartons with transportation damage, missing or completely illegible shipping marks should be sorted, and the non-compliant product removed from the lot prior to continuing with import reinspection. Transportation damage includes crushed containers; torn containers with exposed product; and soft or blood-stained shipping cartons of frozen product. (Note: a carton stained from an external source, such as an adjacent carton, is not regarded as transportation damaged). For the AIIS, this type of refused entry is to be entered under the "Partial Rejection" feature, even if the entire lot is being refused for transportation damage, missing or completely illegible shipping marks. Inspectors are to determine general condition and appearance; identify transportation damaged containers; and to refuse entry on all transportation damaged containers, whether or not a lot has been presorted by the import establishment.

If the import establishment elects to pre-sort the lot, the containers which are sorted out shall be physically separated from the remainder of the lot and presented with the lot for FSIS reinspection. The net weight of the product rejected, along with the reason for rejection (see [Enclosure 2](#)) and disposition of the product must be entered into the AIIS using the partial reject feature. When an entire lot is rejected for other than a physical or laboratory type of inspection, the partial reject feature is to be used.

Eligible product subjected to reinspection may be rejected for a failed physical inspection or laboratory analysis at port-of-entry. Physical inspection failures must be entered into the AIIS by inspection personnel. In most instances, laboratory failures are entered automatically into the AIIS. Inspection personnel shall refer to Part 3, Laboratory Sampling, for further guidance on entry of laboratory results.

When product is identified as United States Refused Entry, the importer/broker/applicant has 45 days to dispose of the product in accordance with 9CFR 327.13 and/or 381.202. In certain cases, however, non-complying product (the entire lot or partial lot) may be brought into compliance with U.S. requirements under the supervision of an FSIS inspector.

V. REFUSED ENTRY PROCESS

U.S. refused entry product shall be handled in accordance with the procedures described in this section.

A. Initial Notification and Documentation of Refused Entry Product

1. Inspectors shall:

- a. Advise the import establishment of the refused entry and recommend that they notify the importer.
- b. Complete the following forms and distribute them as indicated below or as specified on the form.
 - i. [FSIS Form 9540-1](#). Distribution schedule on form.
 - ii. [FSIS Form 9840-3](#). Distribution schedule on form. For Canada only, FSIS Form 9840-3 (U.S. Customs copy) is faxed to (202-720-7990) Office of International Affairs (OIA).
 - iii. Stamp the original foreign inspection (health) certificate with "United States Refused_Entry Amount _____", and enter the number of cases, cans, or pieces, and the weight of the refused entry product in the blank. If a portion of the lot was accepted, the import inspector shall also stamp the certificate "U.S. Inspected and Passed".
 - iv. Establish a case file containing the original foreign health certificate, FSIS Forms [9540-1](#), 9530-1, [9840-3](#), and any other forms pertinent to the case file (importer appeals, etc.).
 - v. Keep a separate file for refused entry case files until the refused entry is closed out. They shall be filed by calendar year, country, and health certificate number order at the import establishment. Once the refused entry is closed, it is then filed with the other case and filed in the same file order arrangement with the "inspected and passed" files.

B. Stamping Refused Entry Product

1. Each shipping container and each carcass or parts of carcasses, as applicable, of refused entry product shall be legibly stamped once with "U.S. Refused Entry" unless the broker/applicant has requested either an appeal or further reinspection of the product to bring it into compliance with U.S. requirements. The location of

the "U.S. Refused Entry" stamp must be such that the refused entry product is easily identifiable (normally on the end panel). NOTE: When red meat carcass shipments from Canada are identified with a placard inside the vehicle to identify the shipment, the placard, not the carcasses, shall be stamped "U.S. Refused Entry".

Shipments awaiting the outcome of an appeal, re-marking, replacement certificate, or a further reinspection shall be identified/controlled with FSIS Form 6502-1, "U.S. Rejected/U.S. Retained Tag" (see [Table 102](#)) rather than stamped "U.S. Refused Entry".

2. Control is accomplished by the use of an FSIS Form 6502-1, "U.S. Rejected – U.S. Retained Tag" or by identifying the containers with a "United States Refused Entry" stamp or placard. Inspection personnel shall consult with import plant management prior to having the cartons identified with the refused entry stamp. If import plant management requests identification of the lot with FSIS Form 6502-1 rather than stamping the containers refused entry, this request shall be granted. The tear off stubs from FSIS Form 6502-1 shall be attached to the case file to alert other inspection personnel that the product has not been stamped "United States Refused Entry". Regardless of the control used, any refused entry product moving from the import facility in its original container must be stamped United States Refused Entry prior to removal from the import establishment.
3. The import establishment shall designate employees to stamp refused entry products or to attach the FSIS Form 6502-1, as appropriate.
4. Inspection personnel shall have control over the "U.S. Refused Entry" stamp at all times and keep an accurate count of the number of units stamped for each refused entry occurrence.

C. Temporary Storage of Refused Entry Product

1. Each lot of refused entry product must be stored intact and segregated from other product at the import establishment, and be easily accessible for review by inspection personnel until properly disposed of.
2. If at any time, inspection personnel become aware that refused entry product is missing without FSIS prior approval, the FSIS inspector shall immediately withhold import inspection, and immediately notify OIA of the circumstances. OIA will notify inspection personnel through the supervisor when operations may be resumed.

D. Final Disposition of Refused Entry Product

1. Refused entry products must be denatured or destroyed for human consumption, converted to animal food, or re-exported from the United States. In certain

instances, refused entry product may be allowed to move to an official establishment under seal for further processing, depending on the reason for the refusal. In these instances, OIA will notify inspection personnel of the circumstances.

E. Time Requirements Concerning Final Disposition of Refused Entry Product

1. **Final disposition** of refused entry lots must be accomplished within 45 calendar days from the "date of notification" stated on FSIS Form 9840-3
2. The importer/broker/applicant may request an extension beyond the 45-day limit by submitting a written request to OIA **prior** to the expiration of the 45-day limit, detailing the reason, length of extension, and the arrangements for disposition of the product.
3. Letter granting or refusing the extension will be sent from OIA to the broker/applicant, with a copy to the assigned inspection personnel. The "extended to" date shall be recorded on the FSIS 9840-3 (Establishment Log) by inspection personnel.
4. If final disposition of the lot is not accomplished within the 45-day time limit and an extension of the 45 day limit has not been granted, inspection personnel shall immediately notify the Import Surveillance Liaison Inspector (ISLI) of the violation, and take action to control the product with FSIS Form 6502-1. Inspection personnel shall record the date and the name of the ISLI with whom they spoke on the FSIS Form 9840-3 (Establishment Log).

VI. NON-COMPLYING PRODUCT TO BE APPEALED OR BROUGHT INTO COMPLIANCE

A. Appeals

When imported product has been determined to be non-compliant, the importer/broker/appropriate representative may appeal the inspector's decision to the supervisor. When this occurs, the following procedures shall be conducted.

1. The importer/broker/applicant or representative shall
 - a. Advise the inspector that an appeal will be requested and provide him/her with the reason(s) for the appeal; and
 - b. Within five working days of rejection, request an appeal in writing to the supervisor and provide the reason for the appeal.
2. Inspection personnel shall

- a. Upon notification by the importer/broker/applicant or representative, place the appealed lot on hold and make sure the lot is stored intact and segregated from all other product. Lots for which an appeal is pending **shall be sufficiently controlled as per V.B.2. of this section.**
 - b. When applicable, secure the samples and defects that resulted in the appeal.
 - c. Following the outcome of an appeal, place the samples with the lot for further disposition.
3. The FSIS supervisor shall:
- a. Discuss the reason for the appeal with the representative making the appeal.
 - b. Contact the inspector and discuss the reason(s) for the appeal.
 - c. Review the product/samples as soon as possible and make a final determination.

B. Bringing Non-Complying Product into Compliance

The establishment may elect to sort individual units of product in rigid, semi-rigid, or hermetically sealed immediate containers, or individually wrapped units contained in shipping containers, when the inspector has identified the shipping container as transportation damaged. Individual units which are not damaged may be reboxed under the direct supervision of the inspector. This will be undertaken on a reimbursable basis. The remaining individual units shall be refused entry.

Imported product determined to be non-compliant for misbranding, incorrect net weights or missing, incorrect or completely illegible shipping marks, may be brought into compliance under the supervision of FSIS inspection personnel. When this occurs, the following procedures are applicable.

1. The importer/broker/applicant or representative shall
 - a. Notify inspection personnel that further action (relabeling, marking, etc.) is requested.
 - b. Contact the FSIS supervisor and provide applicable information concerning the involved lot and what specifically is being requested.
 - c. Assume all costs associated with any further action.

- d. For product with missing, incorrect, or illegible shipping marks, the following additional actions are required of the broker/applicant or representative.
 - i. Assure a letter from the foreign inspection system or embassy is received by

OIA indicating the name of the official of the foreign inspection system (or a designated representative of the foreign government) who will oversee the application of the shipping marks to the product in accordance with U.S. labeling requirements. The letter should include the date of the official's travel to the import facility.
 - ii. Assure the official provides a new health certificate or other suitable documentation attesting that the product was prepared in accordance with the USDA Code of Federal Regulations and the Federal Meat Inspection Act or the Poultry Products Inspection Act.
 - iii. Present the product as a new lot by submitting a new [FSIS Form 9540-1](#) or a revised FSIS Form 9540-1.

2. Inspection personnel shall

- a. Upon notification from the importer/broker/applicant or representative, place the lot on hold and make sure the lot is stored intact and segregated from all other product. The product shall be sufficiently controlled as per V.B.2. of this section until final resolution.
- b. Oversee the further action (relabeling, marking, etc.).

C. Final disposition of lot on [FSIS 9840-3](#) and in the AIIS

1. Inspection personnel shall refer to [Enclosure 2](#) for guidance on final completion of the FSIS 9840-3.
2. Inspection personnel shall, when initialing the FSIS 9840-3 (Establishment Log) indicating sufficient documentation is on hand and that the lot has been disposed of, enter the disposition into the AIIS.

D. Completion of FSIS Form 5110-1, Services Rendered

1. Inspection personnel time and/or mileage incurred dealing with the destruction, re-exportation, conversion to animal food, or other disposition of refused entry product is a reimbursable service. FSIS inspectors shall complete a FSIS Form

5110-1 when performing these services, regardless of whether or not the service is performed during the inspector's assigned tour of duty.

VII. CANADA AND MEXICO - THIRD PARTY COUNTRY REFUSED ENTRY

Canada and Mexico do not accept U.S. refused entry product. Thus, non-Canadian refused entry product may not be shipped to Canada, and non-Mexican refused entry product may not be shipped to Mexico.

VIII. REFUSED ENTRY PRODUCT TRANSITING THROUGH CANADA

When OIA grants an importer/broker/applicant permission to ship non-Canadian U.S. refused entry product through Canada, inspection personnel at the import establishment FROM where the re-export is leaving shall provide OIA with the following information.

- Name of Country
- Health Certificate Number
- Trucking Company;
- License Number of Truck/Container;
- Container or Truck Number;
- Seal Number;
- Date of Departure from United States;
- Point of Departure from U.S. (Border Crossing Point, if known);

Inspection personnel shall e-mail the above information to ImportInspection@fsis.usda.gov. OIA will provide the information to the Canadian Food Inspection Agency (CFIA).

IX. REFUSED ENTRY PRODUCT TRANSITING THROUGH MEXICO

Refused entry product, except Mexican product, cannot enter and transit through Mexico.

PART 4: REINSPECTION (11/15/03)

**Section Refused Entry Product
11:**

Instructions for Completing FSIS Form 9840-3 "Refused Entry Notification"

(see [Table 104](#), [Table 104A](#))

This form is only available electronically. Copies of pages 1 and 3 must be printed and retained in the FSIS case file for any lot that has been refused entry. Additional copies should be printed for U.S. Customs, the Customs Broker and/or the importer.

- BLOCK 1: Foreign Health Certificate No Enter the serial certificate number identified on the accompanying health certificate.
- BLOCK 2: Refused Entry Date Enter the date that the product was refused or rejected for entry.
- BLOCK 3: 45 Day Time Limit Date Calculate 45 days forward from the refused entry date.
- BLOCK 4: Customs Entry No Enter the applicable customs entry number.
- BLOCK 5: To District Director, U.S. Customs Enter the address of the U.S. Customs office where entry was made.
- BLOCK 6: Country of Origin Enter the name of country from where the product was exported.
- BLOCK 7: Producing Foreign Establishment No Enter the applicable foreign health certificate number on the product label.
- BLOCK 8: Import Establishment Enter the import establishment number where the product was refused entry.

This form is designed to record up to five (5) lots from a single health certificate that is refused entry. Additional forms must be completed if more than 5 lots are refused entry.

- BLOCK 9a: AIIS Lot ID No Enter the unique AIIS Lot Identification Number from the AIIS system.
- BLOCK 9b: Description of Product Enter the name of the product as labeled.
- BLOCK 9c: QTY Enter the number of sides/pieces/cans/packages that are refused entry.
- BLOCK 9c: Net Weight Enter the net weight of the product refused entry.
- BLOCK 9d: Shipping Marks Enter the applicable shipping mark present on the product.
- BLOCK 10: Import Est. Name/City/State Self explanatory.

- BLOCK 11: Name and Address of Customs Broker Self explanatory.
- BLOCK 12: Name of Importer of Record (IR) Enter name of importer of Record.
- BLOCK 13: Name and Address of Consignee: Enter the name and address of the consignee from the health certificate consignee block.
- BLOCK 14: The above cited shipment(s) are refused entry due to:
- 14a. AIIS Lot ID No Automatically filled in from Block 9a
 - 14b. Rejection Name Enter the most critical rejection code name.
 - 14c. Defect Description Enter the description of the most critical defect.
- BLOCK 15: Remarks Enter any information pertinent to any refused entry on the form. Indicate the appropriate AIIS Lot ID No.
- BLOCK 16: Amount destroyed due to sampling Enter the amount (pounds) of product destroyed due to sampling. NOTE: If the product removed for sampling is returned to the lot, it is **not** considered as destroyed.
- BLOCK 17: Signature of Issuing Official Signature of FSIS personnel issuing the form.
- BLOCK 18: Title Enter the title of the FSIS official, if not an import inspector.
- BLOCK 19: Date Enter the date the form was completed.
- BLOCK 20: District Enter the name of the Import Region the import facility is located.

Establishment Log Instructions (Page 3)

Note: There is no BLOCK 10 on page 3.

- BLOCK 11: Notification of 45 Day Limit Exceeded
- a. Inspector Name of the FSIS inspector that reported the 45-day limit violation.
 - b. Actual Date Date the inspector reported the violation to the District Office.
 - c. Person Notified Name of OIA personnel who was notified of the 45-day violation.
- BLOCK 12: Extended.
- a. TO (Date) Date to when the refused entry disposition is extended.
 - b. BY (FSIS Official) Name of FSIS official granting the extension.
- BLOCK 13: Movement Document
- a. Inspector notified "OK" to move Enter the date the inspector was notified that the lot is approved to move from the import establishment.
 - b. Permission to move letter Enter the date the inspector received the letter granting permission to move the shipment.

- c. I-House Delivery Receipt Enter the date the inspector received the delivery receipt.
- d. Dock Receipt Enter the date the inspector received the dock receipt.
- e. Ocean Bill of Lading Enter the date the inspector received the bill of lading.
- f. Ship's Final Manifest Enter the date the inspector received the manifest.
- g. Certified CF-7512 Enter the date the inspector received the form.
- h. Certified FSIS 9135-1 Enter the date the inspector received the form back from CFIA.
- i. Validated CF 3499/4613 Enter the date the product was disposed when one of these forms is used to record destruction/denaturing.
- j. FSIS Form 9840-4 Enter the date of destruction from the form.
- k. Other (describe) Enter the date of the final disposition of the product.

BLOCK 14: Disposition Codes (circle one) Circle the means of disposition for refused entry for each specific lot.

Case Closed By (Initials) Enter the initials of the inspector that completes the disposition of the product.

Enclosure 2

PART 4: REINSPECTION (11/15/03)

**Section Refused Entry Product
11:**

**REFUSED ENTRY
REASONS FOR REJECTION**

CODE REASON FOR REJECTION

- 1 CONTAMINATION
(fecal, ingesta, milk, metal, grease, glass, paper, plastic)
- 2 UNSOUND CONDITION
(putrid, rancid, spoiled)

3. PROCESSING DEFECTS
(blood clots, lung tissue, bruises, bones, sex organs)
4. VIOLATIVE NET WEIGHT
(less than stated weight on label)
5. PATHOLOGICAL DEFECTS
(abscesses, cysts, lesions, grubs, injection sites)
6. MICROBIOLOGICAL VIOLATION
(laboratory results reported as positive)
7. LABELING DEFECTS
(label not approved, missing mandatory information, wrong ingredients)
8. MISSING OR INCORRECT SHIPPING MARKS
(not present or incorrect on shipping container)
9. COMPOSITION/STANDARD
(economic non-compliance; not compliant with standard of identity, including water, fat, nitrite, phosphate, PFF or species)
10. APHIS/VIS REQUIREMENTS
(bone-in or fresh product from restricted country, failed pink juices test or maximum internal temperature)
11. RESIDUES
(laboratory results reported over tolerance)
12. MISCELLANEOUS
(any problems associated with documentation, including lack of proper certification, failure to obtain a certificate of guarantee, duplicate shipping marks)
13. CONDITION OF CONTAINER, INCUBATION
(swells, cable cuts, loose tins, seams, and abnormal container)
14. TRANSPORTATION DAMAGE-soft product
(“keep frozen” product stained/soft)
15. TRANSPORTATION DAMAGE-exposed product
(dented or crushed immediate containers, leaking vacuumed packaged product, torn containers exposing product)

PART 4: REINSPECTION (11/15/03)

Section Refused Entry Product 11:

FSIS Form 9135-1, "Notice of Shipment of Refused Entry Product"

Instructions (see [Table 103](#))

- I. The form is only used for shipments of refused entry returning to Canada. An official of the Canadian Food Inspection Agency shall sign it and have it returned to the import establishment where the refused entry occurred.

FSIS inspection personnel shall complete the form as follows.

A. PRESENT LOCATION OF PRODUCT

Block 1. Enter the import establishment number where the refused entry occurred.

Block 2. Enter the current date.

Block 3. Enter method of shipment (e.g. truck, rail, air).

Block 4. Enter container or vehicle number (e.g. serial number, license number).

Block 5. Enter the current location of the product (import establishment address).

B. DESTINATION

Block 6. Enter the Canadian establishment number where the product is being returned.

Block 7. Enter the city and province of the plant to which the product is being returned.

C. REFUSED PRODUCT INFORMATION

Block 8. Enter the name of product refused entry.

Block 9. Enter the quantity (e.g. cartons, combos, carcasses) of the product being returned.

- Block 10. Enter the net weight of the product being returned.
- Block 11. Enter the producing Canadian establishment number.
- Block 12. Enter the FSIS Form 9540-1 number.
- Block 13. Indicate the reason for the rejection.
- Block 14. Enter the health certificate number here.
- Block 15. Enter the Custom Entry Number. (The broker must provide this in the body of the CF 7512)
- Block 16. Signature of FSIS inspector completing this form
- Block 17. Enter the date the form is completed.

D. CONFIRMATION (To be completed by Canadian Inspection Official)

Section D: Blocks 18 –20. When signed and dated by a CFIA official, certifies that the product was received back in Canada.

- E. RETURN FORM TO The FSIS Inspector shall enter the address and fax number of the import establishment to which the form is to be returned. Either method (mail or fax) is acceptable for closing the case file.

Enclosure 4

PART 4: REINSPECTION (11/15/03)

Section 11: Refused Entry Product

Re-exporting Process

(Canadian product at a U.S./Canadian border import establishment)

- 2.1. For product being re-exported, the importer/broker/applicant shall:

- a. Submit original Customs Form 7512 (CF 7512) package to the FSIS Inspector prior to submitting to U.S. Customs (see [Table 108](#)). The original Custom Entry Number shall be included in the body of the CF 7512.
- b. After receiving CF 7512 package back from the FSIS inspector, submit the package to U.S. Customs.

2.2 The FSIS inspector shall:

- a. Stamp at least three copies of the Form 7512 with "Restricted Product/USDA Refused Entry" and the date by which the product must be re-exported.
- b. Complete FSIS Form 9135-1 (see [Enclosure 2](#) & [Table 103](#)).
- c. Have a photocopy made of the "original" Canadian Health Certificate, and attach it to the case file.
- d. Place an envelope (marked "Attention: Canadian Inspector") with the refused entry product. It shall contain:
 - The original FSIS Form 9135-1;
 - An "importer" copy of the FSIS Form 9840-3;
 - The "original" health certificate
- e. Seal the returning truck with an USDA (Red Ball/Foreign Meat) seal (s).
- f. Enter the current date on the FSIS Form 9840-3 (Establishment Log) in Block 13b, "Permission to move LETTER DATED" block for the applicable lot (s).
- g. Place a check mark under "A" on the FSIS Form 9840-3 (Establishment Log) in block 14, "Disposition Codes" for the applicable lot (s).
- h. Upon receipt of the FSIS Form 9135-1 which has been signed off by the Canadian inspector, enter the date the form was received in the "Certified FSIS 9135-1 (Canada)" block (s) in 13h as applicable. In instances where the FSIS Form 9135-1 is not received, a copy of the US Customs Form 7512 signed and dated by Customs certifying that the product was exported from the U.S. will suffice. The date received would then be recorded in the "Certified CF-7512" block (s) in 13g as applicable.
- i. Initial the "Case Closed By" block (s) as applicable, upon receiving proof, e.g. FSIS 9135-1, CF-7512)
- j. Enter the disposition of the lot in the AIIS.

- k. Include the signed off copy of the FSIS 9135-1 (or the signed off CF-7512) in the case file.
- 2.3. If neither a signed off copy of the FSIS 9135-1 or the CF 7512 has been received within 14 calendar days, inspection personnel should request import establishment management to contact either the Canadian plant, to procure a signed copy of the FSIS 9135-1, or the broker, to obtain a signed-off copy of the CF 7512. If this action fails to secure either a signed-off FSIS 9135-1 or CF 7512 within 1 working day, the inspector shall notify OIA for assistance.

Enclosure 5

PART 4: REINSPECTION (11/15/03)

Section 11: Refused Entry Product

FSIS Form 9840-4, "VOLUNTARY DESTRUCTION OF IMPORTED MEAT AND POULTRY PRODUCT", Completion instructions

(Completed by importer/broker/applicant/representative)

Open Line /Space: Name of Importer/Broker/Agent

Foreign Health Certificate No.: Enter the foreign health certificate serial number.

Customs Entry Number: Enter the Customs Entry Number from block 7 of FSIS Form 9540-1, "Import Inspection Application and Report".

Country of Origin: Enter the name of the country the product was exported from.

Foreign Establishment No.: Enter the foreign establishment number that produced the product.

Import Establishment No.: Enter the FSIS establishment number assigned to the Import establishment where the product was reinspected.

Lot No.: Enter the lot number from Block 16 on FSIS Form 9540-1, "Import Inspection Application and Report".

Name of Product: Enter the description of the product from block 17 on FSIS Form 9540-1, "Import Inspection Application and Report".

Shipping Marks: Enter the unique identifying mark certified on the foreign health certificate and which is applied to the product shipping containers in the foreign country.

Date Refused: Enter the date the product was refused entry from block 2 on FSIS Form 9840-3, "Refused Entry Notification".

Weight: Enter the refused weight in pounds from FSIS Form 9840-3, "Refused Entry Notification".

Signature of Establishment Representative: Establishment representative who is authorizing destruction of the refused entry signs here.

Title: Title of establishment representative.

Date: Enter the date signed.

(completed by FSIS inspector)

Signature of Import Inspector: The FSIS Inspector who witnesses the destruction signs here.

Import Regional Office: Enter the name of the regional office in which the import facility is located.

Date: Enter the date signed.

Enclosure 6

**Canadian Food Inspection Agency (CFIA)
Return Ship Notification**

I. Purpose

Import inspection personnel will now e-mail notifications of refused entry shipments returning to Canada to the Canadian Food Inspection Agency (CFIA) Area Offices and headquarters. Import inspection personnel will send the e-mail in advance of the shipment's arrival in Canada and forward a carbon copy to the RIFO mailbox. This e-mail will notify the CFIA of Food Safety and Inspection Service refused entry shipments returning to Canada. The CFIA Area Office is responsible for notifying the Canadian

inspector at the delivery establishment and other CFIA Area Offices involved. CFIA will provide FSIS confirmation by e-mail the shipment has returned.

II. Procedure for Shipments Returning to Canada

- A. Import inspection personnel will complete an electronic copy of the FSIS Form 9135-1, "Notice of Shipment of Refused Entry Product" (Attachment 3), parts A, B, and C and print a copy of the completed form to attach to the case file. The form must then be forwarded to the Regional Import Field Office (RIFO) mailbox.
- B. Import inspection personnel will forward the form to CFIA Headquarters and area contact responsible for the border crossing where the product will be returning. The import inspector will state the following on the e-mail sent to CFIA: "Please complete section D of FSIS Form 9135-1 and forward back to - insert RIFO E-mail address- when the shipment returns to Canada."
- C. FSIS Form 9135-1, FSIS Form 9840-3, "Refused Entry Notification" and a copy of the original health certificate will be placed in an envelope marked, "Attention: CFIA" in the truck delivering the refused shipment. The shipment will be sealed (company or FSIS) and allowed to move back to Canada.

III. Confirmation that Shipment has Returned to Canada

- A. The import inspector initiating the refused entry will access the Regional mailbox and retrieve any confirming shipment e-mails.
- B. The shipment must be closed in the AIIS by import inspection personnel once FSIS Form 9135-1 (electronic version or hard copy) is received from Canada.
- C. The returned copy of CFIA 9135-1 will be attached to the refused entry case file.