[bookmark: _Toc377362291][bookmark: Record_10][image:][image:]

Data Samples and Guidelines for Using the Partner Government Agency (PGA) Message Set for Electronic Completion of the U.S. Department of Agriculture (USDA), Food Safety Inspection Service (FSIS) Application for Import Inspection (FSIS Form 9540-1)

Version 2, February 2015

Summary

This document is intended as a supplemental guide to the United States Department of Agriculture’s (USDA) Food Safety and Inspection Service (FSIS) data requirements when an Automated Broker Interface (ABI) filer (broker or self-filing importer) is using the Automated Commercial Environment (ACE) System of Customs and Border Protection (CBP) to provide PGA Message Set data. Specifically this guidance covers the data to be provided when a filer is submitting an Entry Summary certified for Cargo Release for products regulated by FSIS.

The CBP Customs and Trade Automated Interface Requirements (CATAIR) chapters and appendices can be found on CBP.gov at:
 http://www.cbp.gov/document/guidance/pga-message-set

The PGA Message Set and its related Appendix PGA can be found on CBP.gov at: http://search.usa.gov/search?query=pga+message+set&affiliate=cbpgov

Other related appendices that could be used when submitting an entry can be found at: http://search.usa.gov/search?utf8=%E2%9C%93&affiliate=cbpgov&query=appendix+b

It should be noted that the PGA Message Set does not stand alone and must be submitted with an entry filing (i.e. ACE Entry Summary certified for cargo release (AE)). The Entry Summary contains certain data elements that are common to both FSIS and CBP requirements. The PGA Message Set data requirements for FSIS will not duplicate those common data elements, but rather provide the additional data needed to complete the FSIS application for import inspection (FSIS Form 9540-1) electronically.

This guidance provides data samples of frequently imported products. The samples include a grid and accompanying text. The grid represents the 80­ character limit, per record, allowed by ABI. The PGA Message Set defines the character length, class and position required by ABI for transmission to CBP and the grid shows how the data would be represented in ABI.

FSIS Overview

FSIS is the public health regulatory agency responsible for ensuring that domestic and imported meat, poultry, and processed egg products are safe, wholesome, and correctly labeled and packaged. FSIS ensures that meat, poultry, and egg products imported to the United States originate from eligible countries and are produced under standards equivalent to U.S. inspection standards.

In order to enhance the Agency's ability to protect public health, FSIS has launched the Public Health Information System (PHIS) as part of its effort to collect, consolidate, and analyze data. The PHIS interface with ACE enables seamless transfer of data required for the application for FSIS import inspection in advance of the shipment arrival. The inclusion of the data in the PGA Message Set eliminates the need to submit a paper copy of FSIS Form 9540-1 eliminates the manual data entry by FSIS inspection personnel and thereby, expedites the clearance of FSIS regulated shipments.

All shipments of meat, poultry, and egg products imported to the United States must be presented to FSIS at an official import inspection establishment for reinspection prior to release into commerce in the United States. Eligibility of the foreign country, foreign establishment, and product will be determined by the PHIS when the Importer of Record or U.S. Customs Broker files the mandatory application for FSIS import inspection. FSIS ensures that the exporting country’s inspection certificates are authentic and accurate, and when assigned by the PHIS, FSIS performs a more in-depth reinspection of product, including product examination and laboratory testing for pathogens and chemical residues. FSIS sampling is allocated by country, process category, product category, product group, and species and the inspection results are entered into the PHIS. If the shipment fails reinspection, the non-compliant product is refused entry and the rate of inspection is intensified to ensure product compliance of subsequent shipments.

FSIS PGA Message Set – FSIS Electronic Application (FSIS Form 9540-1) Data Requirements

Below is the set of data elements FSIS requires from the trade, depending on the commodity and depending on whether electronic certification (government-to-government eCert) is applicable.

Required PG Records for eCert Country (Currently Australia, New Zealand, and the Netherlands)
	PG Record
	Description

	OI
	Commercial Description

	PG01

	Government Agency Code,
PGA Line Number, Supplemental Product Codes (if applicable)

	PG02
	Always P for Product

	PG06
	Process Country, Source Country (if applicable)

	PG13
	Official Inspection Certificate Country of Issuance

	PG14
	Official Inspection Certificate Number

	PG19
	Processing Establishment Number, Exporting Establishment Number, Source Establishment Number (if applicable)

	PG21
	Importer/Broker/Consignee Individual First and Last Name, Telephone number of the individual, Email address and/or fax number for the individual

	PG22
	Document Identifier, Entity Role Code, Declaration Certification, Date of Signature

	PG30
	Official Import Inspection Establishment and Estimated Date of Arrival

Required PG Records for non-eCert Country
	PG Record
	Description

	OI
	Commercial Description

	PG01

	Government Agency Code,
PGA Line Number, Supplemental Product Codes (if applicable)

	PG02
	Always P for Product

	PG06
	Process Country, Source Country (if applicable)

	PG10
	Species, Process Category, Product Category and Product Group (codes in Appendix PGA)

	PG13
	Official Inspection Certificate Country of Issuance

	PG14
	Official Inspection Certificate Number

	PG19
	Processing Establishment Number, Exporting Establishment Number, Source Establishment Number (if applicable)

	PG21
	Importer/Broker/Consignee Individual First and Last Name, Telephone number of the individual, Email address and/or fax number for the individual

	PG22
	Document Identifier, Entity Role Code, Declaration Certification, Date of Signature

	PG25
	Lot Number, Lot Production Dates (if applicable)

	PG26
	Shipping and Immediate Container (if applicable) Package Types, Count, Shipping Mark

	PG29
	Net Weight of Lot

	PG30
	Official Import Inspection Establishment and Estimated Date of Arrival

Foreign Inspection Certificate

FSIS requires that all imported shipments of meat, poultry and egg products be properly certified by the exporting foreign country. Some of the data elements needed to complete the ABI entry is supplied from the foreign inspection certificate, which accompanies each shipment.

It is important to note that currently, FSIS receives official certification electronically from Australia, New Zealand and the Netherlands. For filers making entries from these three countries, the filer only needs to identify the inspection certificate number in PG14. The PGA Message Set requirement for records identifying specific lot information will automatically populate from the data received from the foreign country’s electronic certification into PHIS.

Point(s) of Contact

If you have questions about the content of these data samples, please contact:

Mary Stanley
USDA, FSIS
Office of International Coordination (OIC)
mary.stanley@fsis.usda.gov
202-708-9543 Phone

Robert Berczik
USDA, FSIS
Office of Policy and Program Development (OPPD)
robert.berczik@fsis.usda.gov
202-690-4163 Phone
	33

CATAIR: The following are FSIS input and descriptions in the CATAIR format followed by the applicable FSIS codes from Appendix PGA and other related appendices. Data elements marked M in the Status block are mandatory. Data elements marked O in the Status block are optional. Data elements marked N/A in the Status block are not applicable for FSIS form 9540-1 in the message set.

Record Identifier OI (Input)

Since only one OI record is allowed per HTS code. The commercial description is acceptable for FSIS purposes.

	Record Identifier OI (Input)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	2A
	1‑2
	M
	Must always equal OI.
	

	Filler
	8AN
	3‑10
	M
	Space fill.
	

	Commercial Description
	70X
	11‑80
	M
	The commercial description is acceptable for FSIS purposes (e.g. Beef Cuts, Pork Loins, Lamb Shanks, etc.)

	

[bookmark: _Toc377362292]
Record Identifier PG01 (Input)

FSIS Government Agency Code is FSI. FSIS can accept Globally Unique Product Identification Codes, Intended Use Codes in positions below, but they are not required. FSIS is not utilizing the Document Imaging System (DIS) for the purposes of supporting images relating to the electronic submission of FSIS form 9540-1.

	Record Identifier PG01 (Input)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	2A
	1‑2
	M
	Must always equal PG.
	

	Record Type
	2N
	3-4
	M
	Must always be 01.
	

	PGA Line Number
	3N
	5-7
	M
	Number required by PGAs beginning with 001 within a CBP line and sequentially incremented on subsequent PG01 records, if applicable.
	

	Government Agency Code
	3AN
	8-10
	M
	FSIS code is “FSI”
	

	Government Agency Program Code
	3X
	11-13
	M
	Refer to Appendix PGA. FSIS code is “FSI”
	1/

	Government Agency Processing Code
	3AN
	14-16
	N/A
	
	

	Electronic Image Submitted
	1A
	17
	N/A
	
	

	Confidential Information Indicator
	1A
	18
	N/A
	
	

	Globally Unique Product Identification Code Qualifier
	4AN
	19-22
	O
	Code indicating the type of globally unique number used to identify the commercial product or commodity. Valid codes are listed in Appendix PGA of this publication.
	2/

	Globally Unique Product Identification Code
	19X
	23-41
	O
	FSIS can accept GTIN or UPC codes, but they are not required.
	

	Intended Use Code
	16X
	42-57
	O
	FSIS can accept Intended Use Codes, but they are not required. Refer to Appendix R Intended Use Codes for ACE for valid codes.
	

	Intended Use Description
	22X
	58-79
	N/A
	
	

	Disclaimer
	1A
	80
	N/A
	
	

[bookmark: _Toc405286299]1/ Appendix PGA, PG01 – Agency Program Codes
	FSIS Programs

	Code
	Definition

	FSI
	Applicable to all USDA/FSIS programs

[bookmark: _Toc405286301]2/ Appendix PGA, PG01 – Globally Unique Product Identification Code Qualifiers
	Code
	Name
	Definition

	SRV
	GS1 Global Trade Item Number
	A globally unique 14-digit number assigned to a product according to the numbering structure of the GS1 system.

	AI
	UPC (Universal product code)
	A globally unique number assigned to consumer units of a product for use at point-of-sale registers according to the numbering structure of the GS1 system.

Record Identifier PG02 (Input)

At this time, FSIS will only expect a ‘P’ in position 5 of this record.

	Record Identifier PG02 (Input)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	2A
	1‑2
	M
	Must always equal PG.
	

	Record Type
	2N
	3-4
	M
	Must always be 02.
	

	Item Type
	1A
	5
	M
	Always “P” for FSIS.

	

	Product Code Qualifier
	4AN
	6-9
	N/A
	
	

	Product Code Number
	19X
	10-28
	N/A
	
	

	Product Code Qualifier
	4AN
	29-32
	N/A
	
	

	Product Code Number
	19X
	33-51
	N/A
	
	

	Product Code Qualifier
	4AN
	52-55
	N/A
	
	

	Product Code Number
	19X
	56-74
	N/A
	
	

	Filler
	6X
	75-80
	N/A
	
	

[bookmark: _Toc377362296]
Record Identifier PG06 (Input)

FSIS requires the country of production, meaning the country that has certified the product for export to the U.S. on the foreign inspection certificate. Use code 39 from Appendix PGA in positions 5-7. If needed, repeat this record to identify the country of source (code 30 from Appendix PGA) in positions 5-7. The source country (when needed) is identified on the foreign inspection certificate. The ISO country code is then required in position 8-9. FSIS can accept Canadian Province codes in position 10-29, but is not required.

	Record Identifier PG06 (Input)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	2A
	1‑2
	M
	Must always equal PG.
	

	Record Type
	2N
	3-4
	M
	Must always be 06.
	

	Source Type Code
	3AN
	5-7
	M
	FSIS requires the country of production, meaning the country that has certified the product for export to the U.S. on the foreign inspection certificate. Use code “39” from Appendix PGA in positions 5-7 for country of production. If needed, repeat this record to identify the country of source (code “30” from Appendix PGA) in positions 5-7. The source country (when needed) is identified on the foreign inspection certificate.
	1/

	Country Code
	2X
	8-9
	M
	A two-letter code that identifies where production or raw material came from. Valid International Organization for Standardization (ISO) Country and Currency Code codes are in Appendix B in the ACS ABI CATAIR.
	

	Geographic Location
	20X
	10-29
	N/A
	
	

	Processing Start Date
	8N
	30-37
	N/A
	
	

	Processing End Date
	8N
	38-45
	N/A
	
	

	Processing Type Code
	5AN
	46-50
	N/A
	
	

	Processing Description
	30X
	51-80
	N/A
	
	

[bookmark: _Toc405286307]1/ Appendix PGA, PG06 – Source Type Codes
	Code
	Name
	Definition

	39
	Country of Production
	Country where item has been produced.

	30
	Country of Source
	Country in which raw material or components originated.

[bookmark: _Toc377362299][bookmark: Record_32]
Record Identifier PG10 (Input)

FSIS requires this record for non-eCert countries. These records identify the species, process category, product category, and product group data fields from FSIS form 9540-1. Category Type Code is always FS1 in position 5-10. Category codes for FS1 Product Species Name are in Appendix PGA for position 11-15. The Commodity Characteristic Qualifier Codes for position 20-23 are in Appendix PGA; Example RPNI 1A means Raw Product Non-Intact [Process Category] Raw ground, comminuted, or otherwise non-intact beef: Ground beef [Product Category: Product Group]

	Record Identifier PG10 (Input)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	2A
	1‑2
	M
	Must always equal PG.
	

	Record Type
	2N
	3-4
	M
	Must always be 10.
	

	Category Type Code
	6AN
	5-10
	M
	“FS1” is Category Type Code for FSIS. See Appendix PGA (Category Type Code) of this publication for valid codes.
	1/

	Category Code
	5AN
	11-15
	M
	See Appendix PGA (Category Code) of this publication for valid codes. Use FS1 Product Species Name list in Appendix PGA. Example: 5= Meat: Mutton.
	2/

	Commodity Qualifier Code
	4X
	16-19
	M
	Enter the code for the process category (example: RPNI). See Appendix PGA (Commodity Qualifier Code) of this publication for valid codes.
	3/

	Commodity Characteristic Qualifier
	4AN
	20-23
	M
	Enter the code for the process category: product group (Example 1A= Raw ground, comminuted, or otherwise non-intact beef: Groundbeef).SeeAppendixPGA (Commodity Characteristic Qualifier) of this publication for valid FSIS codes.
	4/

	Commodity Characteristic Description
	57X
	24-80
	N/A
	
	

[bookmark: _Toc405286311]1/ Appendix PGA, PG10 – Category Type Codes
	Code
	Name

	FS1
	FSIS – Product Name Category

[bookmark: _Toc405286312]2/ Appendix PGA, PG10 – Category Codes
	Code
	Name

	1
	Meat: Beef

	2
	Meat: Veal

	3
	Meat: Goat

	4
	Meat: Lamb

	5
	Meat: Mutton

	6
	Meat: Pork

	7
	Meat: Horse

	8
	Meat: Equine other than horse

	9
	Poultry: Chicken

	10
	Poultry: Turkey

	11
	Poultry: Duck

	12
	Poultry: Goose

	13
	Poultry: Guinea

	14
	Poultry: Squab

	15
	Poultry: Emu

	16
	Poultry: Ostrich

	17
	Poultry: Rhea

	18
	Eggs: Chicken

	19
	Eggs: Turkey

	20
	Eggs: Duck

	21
	Eggs: Goose

	22
	Eggs: Guinea

	23
	Egg Products: Chicken

	24
	Egg Products: Turkey

	25
	Egg Products: Duck

	26
	Egg Products: Goose

	27
	Egg Products: Guinea

[bookmark: _Toc405286313]
3/ Appendix PGA, PG10 – Commodity Qualifier Codes
	Code
	Name

	RPNI
	Raw Product – Non-intact

	RPI
	Raw Product – Intact

	TPCS
	Thermally Processed – Commercially Sterile

	NHTS
	Not Heat Treated –Shelf Stable

	HTSS
	Heat Treated – Shelf Stable

	FCNS
	Fully Cooked – Not Shelf Stable

	NFC
	Heat Treated but Not Fully Cooked – Not Shelf Stable

	PWSI
	Products with Secondary Inhibitors – Not Shelf Stable.

	EEP
	Eggs/Egg Products

[bookmark: _Toc405286314]4/ Appendix PGA, PG10 – Commodity Characteristic Qualifiers
	RPNI: Raw Product – Non-Intact

	Code
	Name
	Definition

	1A
	
	Raw ground, comminuted, or otherwise non-intact beef: Ground beef [319.15(a)]

	1B
	
	Raw ground, comminuted, or otherwise non-intact beef: Hamburger [319.15(b)]

	1C
	
	Raw ground, comminuted, or otherwise non-intact beef: Beef Patty Product [319.15(c)]

	1D
	
	Raw ground, comminuted, or otherwise non-intact beef: Formed Steaks [319.15(d)]

	1E
	
	Raw ground, comminuted, or otherwise non-intact beef: Sausage [319.142; 319.143]

	1F
	
	Raw ground, comminuted, or otherwise non-intact beef: Advanced Meat Recovery Product (AMR) [318.24]

	1G
	
	Raw ground, comminuted, or otherwise non-intact beef: Finely Textured Beef

	1H
	
	Raw ground, comminuted, or otherwise non-intact beef: Non-Intact Cuts

	1I
	
	Raw ground, comminuted, or otherwise non-intact beef: Trimmings from Non-Intact

	1J
	
	Raw ground, comminuted, or otherwise non-intact beef: Bench Trim from non-intact

	1K
	
	Raw ground, comminuted, or otherwise non-intact beef: Other Non-Intact

	1L
	
	Raw ground, comminuted, or otherwise non-intact beef: Low Temperature Rendered Product

	1M
	
	Raw ground, comminuted, or otherwise non-intact beef: Partially Defatted Chopped Beef (PDCB)

	1N
	
	Raw ground, comminuted, or otherwise non-intact beef: Partially Defatted Beef Fatty Tissue (PDBFT)

	2A
	
	Raw ground, comminuted, or otherwise non-intact pork: Ground Product

	2B
	
	Raw ground, comminuted, or otherwise non-intact pork: Sausage (319.142; 319.143; 319.144; 319.145)

	2C
	
	Raw ground, comminuted, or otherwise non-intact pork: Other Non-Intact

	2D
	
	Raw ground, comminuted, or otherwise non-intact pork: Advanced Meat Recovery Product (AMR) (318.24)

	2E
	
	Raw ground, comminuted, or otherwise non-intact pork: Mechanically Separated (319.5)

	3A
	
	Raw ground, comminuted, or otherwise non-intact meat – Other: Ground Product

	3B
	
	Raw ground, comminuted, or otherwise non-intact meat - Other: Sausage

	3C
	
	Raw ground, comminuted, or otherwise non-intact meat - Other: Other Non-Intact

	3D
	
	Raw ground, comminuted, or otherwise non-intact meat - Other: Advanced Meat Recovery Product (AMR) [318.24]

	3E
	
	Raw ground, comminuted, or otherwise non-intact meat - Other: Mechanically Separated [319.5]

	4A
	
	Raw ground, comminuted, or otherwise non-intact chicken: Ground Product

	4B
	
	Raw ground, comminuted, or otherwise non-intact chicken: Sausage

	4C
	
	Raw ground, comminuted, or otherwise non-intact chicken: Other Non-Intact

	4D
	
	Raw ground, comminuted, or otherwise non-intact chicken: Mechanically Separated [319.5]

	5A
	
	Raw ground, comminuted, or otherwise non-intact turkey: Ground Product

	5B
	
	Raw ground, comminuted, or otherwise non-intact turkey: Sausage

	5C
	
	Raw ground, comminuted, or otherwise non-intact turkey: Other Non-Intact

	5D
	
	Raw ground, comminuted, or otherwise non-intact turkey: Mechanically Separated [319.5]

	6A
	
	Raw ground, comminuted, or otherwise non-intact poultry - other: Ground Product

	6B
	
	Raw ground, comminuted, or otherwise non-intact poultry - other: Sausage

	6C
	
	Raw ground, comminuted, or otherwise non-intact poultry - other: Other Non-Intact

	6D
	
	Raw ground, comminuted, or otherwise non-intact poultry - other : Mechanically Separated [319.5]

	RPI: Raw Product – Intact

	Code
	Name
	Definition

	1A
	
	Raw Intact Beef: Carcass (including halves or quarters)

	1B
	
	Raw Intact Beef: Primals and Subprimals

	1C
	
	Raw Intact Beef: Cuts

	1D
	
	Raw Intact Beef: Bnls. Mftg. Trimmings

	1E
	
	Raw Intact Beef: Head Meat

	1F
	
	Raw Intact Beef: Cheek Meat

	1G
	
	Raw Intact Beef: Weasand Meat

	1H
	
	Raw Intact Beef: Heart Meat

	1I
	
	Raw Intact Beef: Edible Offal

	1J
	
	Raw Intact Beef: Other Intact

	2A
	
	Raw Intact Pork: Carcass (including halves or quarters)

	2B
	
	Raw Intact Pork: Primals and Subprimals

	2C
	
	Raw Intact Pork: Cuts

	2D
	
	Raw Intact Pork: Bnls. Mftg. Trimmings

	2E
	
	Raw Intact Pork: Edible Offal

	2F
	
	Raw Intact Pork: Other Intact

	3A
	
	Raw Intact Meat – Other: Carcass (including halves or quarters)

	3B
	
	Raw Intact Meat – Other: Primals and Subprimals

	3C
	
	Raw Intact Meat – Other: Cuts

	3D
	
	Raw Intact Meat – Other: Bnls. Mfg. Trimmings

	3E
	
	Raw Intact Meat – Other: Edible Offal

	3F
	
	Raw Intact Meat – Other: Other Intact

	4A
	
	Raw Intact Chicken: Whole Bird

	4B
	
	Raw Intact Chicken: Poultry Parts (including necks/feet & giblets)

	4C
	
	Raw Intact Chicken: Boneless and/or Skinless Parts

	4D
	
	Raw Intact Chicken: Bnls. Mfg. Trimmings

	5A
	
	Raw Intact Turkey: Whole Bird

	5B
	
	Raw Intact Turkey: Poultry Parts (including necks/feet & giblets)

	5C
	
	Raw Intact Turkey: Boneless and/or Skinless Parts

	5D
	
	Raw Intact Turkey: Bnls. Mfg. Trimmings

	6A
	
	Raw Intact Poultry - Other: Whole Bird

	6B
	
	Raw Intact Poultry – Other: Poultry Parts (including necks/feet & giblets)

	6C
	
	Raw Intact Poultry – Other: Boneless and/or Skinless Parts

	6D
	
	Raw Intact Poultry – Other: Bnls. Mfg. Trimmings

	TPCS: Thermally Processed – Commercially Sterile

	Code
	Name
	Definition

	1A
	Meat
	Thermally Processed – Commercially Sterile: Meat Species Sausage [319.140; 319.180; 319.181]

	1B
	Poultry
	Thermally Processed – Commercially Sterile: Poultry Species Sausage

	1C
	Meat and Poultry
	Thermally Processed – Commercially Sterile: Meat and Poultry Species Soups

	1D
	Meat and Poultry
	Thermally Processed – Commercially Sterile: Meat and Poultry Species Corned (Species)

	1E
	Meat and Poultry
	Thermally Processed – Commercially Sterile: Meat and Poultry Species Other

	1F
	Pork
	Thermally Processed – Commercially Sterile: Pork Species Ham (includes shoulders, picnics, butts, loins, chopped ham, pressed ham, spiced ham, etc.)

	NHTS: Not Heat Treated – Shelf Stable

	Code
	Name
	Definition

	1A
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Rendered Fats, Oils

	1B
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Bacon

	1C
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Meals/Dinners/Entrees

	1D
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Sandwiches/Filled Rolls/Wraps

	1E
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Sauces

	1F
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Pies/Pot Pies

	1G
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Smoked Parts

	1H
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Soups

	1I
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Other

	2A
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Rendered Fats, Oils

	2B
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Bacon

	2C
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Meals/Dinners/Entrees

	2D
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Sandwiches/Filled Rolls/Wraps

	2E
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Sauces

	2F
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Pies/Pot Pies

	2G
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Smoked Parts

	2H
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Soups

	2I
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Other

	3A
	
	Ready-To-Eat (RTE) Acidified/Fermented Meat (w/o cooking): Sausage/Salami – Not sliced

	3B
	
	Ready-To-Eat (RTE) Acidified/Fermented Meat (w/o cooking): Sausage/Salami – Sliced

	3C
	
	Ready-To-Eat (RTE) Acidified/Fermented Meat (w/o cooking): Other – Not sliced

	3D
	
	Ready-To-Eat (RTE) Acidified/Fermented Meat (w/o cooking): Other – Sliced

	4A
	
	Ready-To-Eat (RTE) Acidified/Fermented Poultry (w/o cooking): Sausage/Salami – Not sliced

	4B
	
	Ready-To-Eat (RTE) Acidified/Fermented Poultry (w/o cooking): Sausage/Salami – Sliced

	4C
	
	Ready-To-Eat (RTE) Acidified/Fermented Poultry (w/o cooking): Other – Not sliced

	4D
	
	Ready-To-Eat (RTE) Acidified/Fermented Poultry (w/o cooking): Other – Sliced

	5A
	
	Ready-To-Eat (RTE) Dried Meat: Jerky

	5B
	
	Ready-To-Eat (RTE) Dried Meat: Other, Sliced (except Ham)

	5C
	
	Ready-To-Eat (RTE) Dried Meat: Other, Not Sliced (except Ham)

	6A
	
	Ready-To-Eat (RTE) Dried Meat: Pork Species: Ham, Sliced (includes shoulders, picnics, butts, loins, chopped ham, pressed ham, spiced ham, etc.)

	6B
	
	Ready-To-Eat (RTE) Dried Meat: Pork Species
Ham, Not Sliced (includes shoulders, picnics, butts, loins, chopped ham, pressed ham, spiced ham, etc.)

	7A
	
	Ready-To-Eat (RTE) Dried Poultry: Jerky

	7B
	
	Ready-To-Eat (RTE) Dried Poultry: Other, Sliced

	7C
	
	Ready-To-Eat (RTE) Dried Poultry: Other, Not Sliced

	8A
	
	Ready-To-Eat (RTE) Salt Cured Meat, Not Sliced

	8B
	
	Ready-To-Eat (RTE) Salt Cured Meat, Sliced

	9A
	
	Ready-To-Eat (RTE) Salt Cured Poultry, Not Sliced

	9B
	
	Ready-To-Eat (RTE) Salt Cured Poultry, Sliced

	HTSS: Heat Treated – Shelf Stable

	Code
	Name
	Definition

	1A
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Rendered Fats, Oils

	1B
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Bacon

	1C
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Meals/Dinners/Entrees

	1D
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Sandwiches/Filled Rolls/Wraps

	1E
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Sauces

	1F
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Pies/Pot Pies

	1G
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Smoked Parts

	1H
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Soups

	1I
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Other

	2A
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Rendered Fats, Oils

	2B
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Bacon

	2C
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Meals/Dinners/Entrees

	2D
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Sandwiches/Filled Rolls/Wraps

	2E
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Sauces

	2F
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Pies/Pot Pies

	2G
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Smoked Parts

	2H
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Soups

	2I
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Other

	3A
	
	Ready-To-Eat (RTE) Acidified/Fermented Meat (w/o cooking): Sausage/Salami – Not Sliced

	3B
	
	Ready-To-Eat (RTE) Acidified/Fermented Meat (w/o cooking): Sausage/Salami – Sliced

	3C
	
	Ready-To-Eat (RTE) Acidified/Fermented Meat (w/o cooking): Other – Not Sliced

	3D
	
	Ready-To-Eat (RTE) Acidified/Fermented Meat (w/o cooking): Other – Sliced

	4A
	
	Ready-To-Eat (RTE) Acidified/Fermented Poultry (w/o cooking): Sausage/Salami – Not Sliced

	4B
	
	Ready-To-Eat (RTE) Acidified/Fermented Poultry (w/o cooking): Sausage/Salami – Sliced

	4C
	
	Ready-To-Eat (RTE) Acidified/Fermented Poultry (w/o cooking): Other – Not Sliced

	4D
	
	Ready-To-Eat (RTE) Acidified/Fermented Poultry (w/o cooking): Other –Sliced

	5A
	
	Ready-To-Eat (RTE) Dried Meat: Jerky

	5B
	
	Ready-To-Eat (RTE) Dried Meat: Other, Sliced

	5C
	
	Ready-To-Eat (RTE) Dried Meat: Other, Not Sliced

	6A
	
	Ready-To-Eat (RTE) Dried Meat: Pork Species
Ham, Sliced (includes shoulders, picnics, butts, loins, chopped ham, pressed ham, spiced ham, etc.)

	6B
	
	Ready-To-Eat (RTE) Dried Meat: Pork Species
Ham, Not Sliced (includes shoulders, picnics, butts, loins, chopped ham, pressed ham, spiced ham, etc.)

	7A
	
	Ready-To-Eat (RTE) Dried Poultry: Jerky

	7B
	
	Ready-To-Eat (RTE) Dried Poultry: Other, Sliced

	7C
	
	Ready-To-Eat (RTE) Dried Poultry: Other, Not Sliced

	8A
	
	Ready-To-Eat (RTE) Salt Cured Meat: Not Sliced

	8B
	
	Ready-To-Eat (RTE) Salt Cured Meat: Sliced

	9A
	
	Ready-To-Eat (RTE) Salt Cured Poultry, Not Sliced

	9B
	
	Ready-To-Eat (RTE) Salt Cured Poultry, Sliced

	FCNS: Fully Cooked – Not Shelf Stable

	Code
	Name
	Definition

	1A
	
	Ready-To-Eat (RTE) Fully Cooked Meat : Hot Dog Products (including applicable sausages) [319.180; 319.181]

	1B
	
	Ready-To-Eat (RTE) Fully Cooked Meat : Sausage products [319.140]

	1C
	
	Ready-To-Eat (RTE) Fully Cooked Meat : Salad/Spread/Pate

	1D
	
	Ready-To-Eat (RTE) Fully Cooked Meat : Meat + Non-meat Component

	1E
	
	Ready-To-Eat (RTE) Fully Cooked Meat : Diced/Shredded

	1F
	
	Ready-To-Eat (RTE) Fully Cooked Meat : Nuggets

	1G
	
	Ready-To-Eat (RTE) Fully Cooked Meat : Parts

	1H
	
	Ready-To-Eat (RTE) Fully Cooked Meat : Other, Sliced (except ham)

	1I
	
	Ready-To-Eat (RTE) Fully Cooked Meat : Other, Not Sliced (except ham)

	1J
	
	Ready-To-Eat (RTE) Fully Cooked Meat : Patties (except Ham)

	2A
	
	Ready-To-Eat (RTE) Fully Cooked Meat: Pork Species Ham Sliced (includes shoulders, picnics, butts, loins, chopped ham, pressed ham, spiced ham, etc.)

	2B
	
	Ready-To-Eat (RTE) Fully Cooked Meat: Pork Species Ham Not Sliced (includes shoulders, picnics, butts, loins, chopped ham, pressed ham, spiced ham, etc.)

	2C
	
	Ready-To-Eat (RTE) Fully Cooked Meat : Pork Species Ham Patties [319.105(d)]

	3A
	
	Ready-To-Eat (RTE) Fully Cooked Poultry : Hot Dog Products

	3B
	
	Ready-To-Eat (RTE) Fully Cooked Poultry : Salad/Spread/Pate

	3C
	
	Ready-To-Eat (RTE) Fully Cooked Poultry : Poultry + Non-poultry component

	3D
	
	Ready-To-Eat (RTE) Fully Cooked Poultry : Sausage Products

	3E
	
	Ready-To-Eat (RTE) Fully Cooked Poultry : Diced/Shredded

	3F
	
	Ready-To-Eat (RTE) Fully Cooked Poultry : Patties/Nuggets

	3G
	
	Ready-To-Eat (RTE) Fully Cooked Poultry : Parts

	3H
	
	Ready-To-Eat (RTE) Fully Cooked Poultry : Other, sliced

	3I
	
	Ready-To-Eat (RTE) Fully Cooked Poultry : Other, not sliced

	4A
	
	Ready-To-Eat (RTE) Fully Cooked Meat (w/o subsequent exposure to the environment): Hot Dog Products (including applicable sausages) [319.180; 319.181]

	4B
	
	Ready-To-Eat (RTE) Fully Cooked Meat (w/o subsequent exposure to the environment): Sausage products [319.140]

	4C
	
	Ready-To-Eat (RTE) Fully Cooked Meat (w/o subsequent exposure to the environment): Salad/Spread/Pate

	4D
	
	Ready-To-Eat (RTE) Fully Cooked Meat (w/o subsequent exposure to the environment): Meat + Non-meat Component

	4E
	
	Ready-To-Eat (RTE) Fully Cooked Meat (w/o subsequent exposure to the environment): Diced/Shredded

	4F
	
	Ready-To-Eat (RTE) Fully Cooked Meat (w/o subsequent exposure to the environment): Nuggets

	4G
	
	Ready-To-Eat (RTE) Fully Cooked Meat (w/o subsequent exposure to the environment): Parts

	4H
	
	Ready-To-Eat (RTE) Fully Cooked Meat (w/o subsequent exposure to the environment): Other, Sliced (except Ham)

	4I
	
	Ready-To-Eat (RTE) Fully Cooked Meat (w/o subsequent exposure to the environment): Other, Not Sliced (except Ham)

	4J
	
	Ready-To-Eat (RTE) Fully Cooked Meat (w/o subsequent exposure to the environment): Patties (except Ham)

	5A
	
	Ready-To-Eat (RTE) Fully Cooked Meat (w/o subsequent exposure to the environment): Pork Species Ham, Sliced (includes shoulders, picnics, butts, loins, chopped ham, pressed ham, spiced ham, etc.)

	5B
	
	Ready-To-Eat (RTE) Fully Cooked Meat (w/o subsequent exposure to the environment): Pork Species Ham, Not Sliced (includes shoulders, picnics, butts, loins, chopped ham, pressed ham, spiced ham, etc.)

	5C
	
	Ready-To-Eat (RTE) Fully Cooked Meat (w/o subsequent exposure to the environment): Pork Species Ham Patties [319.105(d)]

	6A
	
	Ready-To-Eat (RTE) Fully Cooked Poultry (w/o subsequent exposure to the environment): Hot Dog Products

	6B
	
	Ready-To-Eat (RTE) Fully Cooked Poultry (w/o subsequent exposure to the environment): Salad/Spread/Pate

	6C
	
	Ready-To-Eat (RTE) Fully Cooked Poultry (w/o subsequent exposure to the environment): Poultry + Non-poultry component

	6D
	
	Ready-To-Eat (RTE) Fully Cooked Poultry (w/o subsequent exposure to the environment): Sausage Products

	6E
	
	Ready-To-Eat (RTE) Fully Cooked Poultry (w/o subsequent exposure to the environment): Diced/Shredded

	6F
	
	Ready-To-Eat (RTE) Fully Cooked Poultry (w/o subsequent exposure to the environment): Patties/Nuggets

	6G
	
	Ready-To-Eat (RTE) Fully Cooked Poultry (w/o subsequent exposure to the environment): Parts

	6H
	
	Ready-To-Eat (RTE) Fully Cooked Poultry (w/o subsequent exposure to the environment): Other, sliced

	6I
	
	Ready-To-Eat (RTE) Fully Cooked Poultry (w/o subsequent exposure to the environment): Other, not sliced

	NFC: Heat Treated but Not Fully Cooked – Not Shelf Stable

	Code
	Name
	Definition

	1A
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Rendered Fats, Oils

	1B
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Bacon

	1C
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Meals/Dinners/Entrees

	1D
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Sandwiches/Filled Rolls/Wraps

	1E
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Sauces

	1F
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Pies/Pot Pies

	1G
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Smoked Parts

	1H
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Soups

	1I
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Other

	1J
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Sausage products [319.140]

	2A
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Rendered Fats, Oils

	2B
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Bacon

	2C
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Meals/Dinners/Entrees

	2D
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Sandwiches/Filled Rolls/Wraps

	2E
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Sauces

	2F
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Pies/Pot Pies

	2G
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Smoked Parts

	2H
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Soups

	2I
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Sausages

	2J
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Other

	PWSI: Products with Secondary Inhibitors – Not Shelf Stable

	Code
	Name
	Definition

	1A
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Rendered Fats, Oils

	1B
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Bacon

	1C
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Meals/Dinners/Entrees

	1D
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Sandwiches/Filled Rolls/Wraps

	1E
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Sauces

	1F
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Pies/Pot Pies

	1G
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Smoked Parts

	1H
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Soups

	1I
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Meat: Other

	2A
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Rendered Fats, Oils

	2B
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Bacon

	2C
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Meals/Dinners/Entrees

	2D
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Sandwiches/Filled Rolls/Wraps

	2E
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Sauces

	2F
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Pies/Pot Pies

	2G
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Smoked Parts

	2H
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Soups

	2I
	
	Not Ready-To-Eat (NRTE) Otherwise Processed Poultry: Other

	3A
	
	Ready-To-Eat (RTE) Salt Cured Meat: Not Sliced

	3B
	
	Ready-To-Eat (RTE) Salt Cured Meat: Sliced

	4A
	
	Ready-To-Eat (RTE) Salt Cured Poultry: Not Sliced

	4B
	
	Ready-To-Eat (RTE) Salt Cured Poultry: Sliced

	EEP: Eggs/Egg Products

	Code
	Name
	Definition

	1A
	
	EP: Pasteurized (Tankers/Large Totes) - Whole egg (with or without added ingredients)

	2A
	
	EP: Pasteurized (Tankers/Large Totes) - Egg whites (with or without added ingredients)

	2B
	
	EP: Pasteurized (Tankers/Large Totes) - Yolk (with or without added ingredients)

	2C
	
	EP: Pasteurized (Tankers/Large Totes) - Egg Products (blends of whole egg, egg whites and or yolks with or without added ingredients)

	3A
	
	EP: Pasteurized (Frozen or Liquid) -Whole egg (with or without added ingredients)

	3B
	
	EP: Pasteurized (Frozen or Liquid) -Egg whites (with or without added ingredients)

	3C
	
	EP: Pasteurized (Frozen or Liquid)- Yolk (with or without added ingredients)

	3D
	
	EP: Pasteurized (Frozen or Liquid)-Egg Products (blends of whole egg, egg whites and or yolks with or without added ingredients)

	4A
	
	EP: Dried – Whole egg (with or without added ingredients)

	4B
	
	EP: Dried – Whites (with or without added ingredients)

	4C
	
	EP: Dried – Yolks (with or without added ingredients)

	4D
	
	EP: Dried –Egg Products (blends of whole egg, egg whites and or yolks with or without added ingredients)

	5A
	
	EP: Unpasteurized (Frozen or Liquid) -Whole egg (with or without added ingredients)

	5B
	
	EP: Unpasteurized (Frozen or Liquid) - Whites (with or without added ingredients)

	5C
	
	EP: Unpasteurized (Frozen or Liquid) - Yolks (with or without added ingredients)

	5D
	
	EP: Unpasteurized – Egg Products (blends of whole egg, egg whites and or yolks with or without added ingredients)

	6A
	
	EP: Unpasteurized (Tankers/Large Totes) - Whole egg (with or without added ingredients)

	6B
	
	EP: Unpasteurized (Tankers/Large Totes) - Egg whites (with or without added ingredients)

	6C
	
	EP: Unpasteurized (Tankers/Large Totes) - Yolk (with or without added ingredients)

	6D
	
	EP: Unpasteurized (Tankers/Large Totes) - Egg Products (blends of whole egg, egg whites and or yolks with or without added ingredients)

[bookmark: _Toc377362300]
Record Identifier PG13 (Input)

FSIS requires this record to identify the country that issued the foreign inspection certificate. If using this record, Record Identifier PG14 is mandatory. This record is repeatable in combination with the PG14.

	Record Identifier PG13 (Input)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	2A
	1‑2
	M
	Must always equal PG.
	

	Record Type
	2N
	3-4
	M
	Must always be 13.
	

	Issuer of LPCO
	35X
	5-39
	N/A
	
	

	LPCO Issuer - Government Geographic Code Qualifier
	3A
	40-42
	M
	The code relating to the location of the issuer of the foreign inspection certificate. FSIS can accept province code for Canada only:

Canadian Province = PR
Country Code = ISO
	

	Location (Country/State/Province) of Issuer of the LPCO
	3A
	43-45
	M
	Enter the appropriate country code from Appendix B in the ACS ABI CATAIR. FSIS can accept province code for Canada only.
	1/ Country Codes and 2/ CA Province Codes

	Regional description of location of Agency Issuing the LPCO
	25X
	46-70
	N/A
	
	

	Filler
	10X
	71-80
	N/A
	
	

1/ Appendix B ISO Country Codes
	Country
	Code

	AFGHANISTAN
	AF

	ALBANIA
	AL

	ALGERIA
	DZ

	AMERICAN SAMOA
	AS

	ANDORRA
	AD

	ANGOLA
	AO

	ANGUILLA
	AI

	ANTIGUA & BARBUDA
	AG

	ARGENTINA
	AR

	ARMENIA
	AM

	ARUBA
	AW

	AUSTRALIA
	AU

	AUSTRIA
	AT

	AZERBAIJAN
	AZ

	BAHAMAS
	BS

	BAHRAIN
	BH

	BANGLADESH
	BD

	BARBADOS
	BB

	BELARUS
	BY

	BELGIUM
	BE

	BELIZE
	BZ

	BENIN
	BJ

	BERMUDA
	BM

	BHUTAN
	BT

	
	

	BOLIVIA
	BO

	
	

	BOSNIA & HERCEGOVINA
	BA

	BOTSWANA
	BW

	BOUVET ISLAND
	BV

	BRAZIL
	BR

	BRITISH INDIAN OCEAN TERRITORY
	IO

	BRUNEI DARUSSALAM
	BN

	BULGARIA
	BG

	BURKINA FASO
	BF

	BURUNDI
	BI

	CAMBODIA
	KH

	CAMEROON,
	CM

	CANADA
	CA

	Country
	Code

	CAPE VERDE
	CV

	CAYMAN ISLANDS
	KY

	CENTRAL AFRICAN REPUBLIC
	CF

	CHAD
	TD

	CHILE
	CL

	CHINA
	CN

	CHRISTMAS ISLANDS
	CX

	COCOS (KEELING) ISLANDS
	CC

	COLOMBIA
	CO

	COMOROS
	KM

	CONGO
	CG

	CONGO , THE DEMOCRATIC REPUBLIC OF
	CD

	COOK ISLANDS
	CK

	COSTA RICA
	CR

	COTE D’IVOIRE
	CI

	CROATIA
	HR

	CUBA
	CU

	CYPRUS
	CY

	CZECH REPUBLIC
	CZ

	DENMARK
	DK

	DJIBOUTI
	DJ

	DOMINICA
	DM

	DOMINICAN REPUBLIC
	DO

	ECUADOR
	EC

	EGYPT
	EG

	EL SALVADOR
	SV

	
	

	EQUATORIAL GUINEA
	GQ

	ERITREA
	ER

	ESTONIA
	EE

	ETHIOPIA
	ET

	FALKLAND ISLANDS (MALVINAS)
	FK

	FAROE ISLANDS
	FO

	FIJI
	FJ

	FINLAND
	FI

	FRANCE
	FR

	FRENCH GUIANA
	GF

	FRENCH POLYNESIA
	PF

	FRENCH SOUTHERN TERRITORIES
	TF

	GABON
	GA

	GAMBIA
	GM

	GEORGIA
	GE

	GERMANY
	DE

	GHANA
	GH

	GIBRALTAR
	GI

	GREECE
	GR

	Country
	Code

	GREENLAND
	GL

	GRENADA
	GD

	GUADELOUPE
	GP

	GUAM
	GU

	GUATEMALA
	GT

	GUINEA
	GN

	GUINEA‑BISSAU
	GW

	GUYANA
	GY

	HAITI
	HT

	HEARD AND McDONALD ISLANDS
	HM

	HOLY SEE (VATICAN CITY STATE)
	VA

	HONDURAS
	HN

	HONG KONG
	HK

	HUNGARY
	HU

	ICELAND
	IS

	INDIA
	IN

	INDONESIA
	ID

	INTERNATIONAL MONETARY FUND (I.M.F.)
	

	IRAN, ISLAMIC REPUBLIC OF
	IR

	IRAQ
	IQ

	IRELAND
	IE

	ISRAEL
	IL

	ITALY
	IT

	JAMAICA
	JM

	JAPAN
	JP

	JORDAN
	JO

	KAZAKHSTAN
	KZ

	KENYA
	KE

	KIRIBATI
	KI

	KOREA, DEMOCRATIC PEOPLE’S REPUBLIC OF
	KP

	KOREA, REPUBLIC OF
	KR

	KOSOVO
	KV

	KUWAIT
	KW

	KYRGYZSTAN
	KG

	LAOS PEOPLE’S DEMOCRATIC REPUBLIC
	LA

	LATVIA
	LV

	LEBANON
	LB

	LESOTHO
	LS

	LIBERIA
	LR

	LIBYA ARAB JAMAHIRIYA
	LY

	LIECHTENSTEIN
	LI

	LITHUANIA
	LT

	LUXEMBOURG
	LU

	MACAO
	MO

	Country
	Code

	MACEDONIA, THE FORMER YUGOSLAV REPUBLIC OF
	MK

	MADAGASCAR
	MG

	MALAWI
	MW

	MALAYSIA
	MY

	MALDIVES
	MV

	MALI
	ML

	MALTA
	MT

	MARSHALL ISLANDS
	MH

	MARTINIQUE
	MQ

	MAURITANIA
	MR

	MAURITIUS
	MU

	MAYOTTE
	YT

	MEXICO
	MX

	MICRONESIA, FEDERATED STATE OF
	FM

	MOLDOVA, REPUBLIC OF
	MD

	MONACO
	MC

	MONGOLIA
	MN

	MONTENEGRO
	ME

	MONTSERRAT
	MS

	MOROCCO
	MA

	MOZAMBIQUE
	MZ

	MYANMAR
	MM

	NAMIBIA
	NA

	NAURU
	NR

	NEPAL
	NP

	NETHERLANDS
	NL

	NETHERLANDS ANTILLES
	AN

	NEW CALEDONIA
	NC

	NEW ZEALAND
	NZ

	NICARAGUA
	NI

	NIGER
	NE

	NIGERIA
	NG

	NIUE
	NU

	NORFOLK ISLAND
	NF

	NORTHERN MARIANA ISLANDS
	MP

	NORWAY
	NO

	OMAN
	OM

	PAKISTAN
	PK

	PALAU
	PW

	PANAMA
	PA

	PAPUA NEW GUINEA
	PG

	PARAGUAY
	PY

	PERU
	PE

	PHILIPPINES
	PH

	PITCAIRN
	PN

	POLAND
	PL

	Country
	Code

	PORTUGAL
	PT

	PUERTO RICO
	PR

	QATAR
	QA

	REUNION
	RE

	ROMANIA
	RO

	RUSSIAN FEDERATION
	RU

	RWANDA
	RW

	ST. HELENA
	SH

	ST. KITTS‑NEVIS
	KN

	ST. PIERRE AND MIQUELON
	PM

	SAINT LUCIA
	LC

	SAINT VINCENT AND THE GRENADINES
	VC

	SAMOA
	WS

	SAN MARINO
	SM

	SAO TOMES AND PRINCIPE
	ST

	SAUDI ARABIA
	SA

	SENEGAL
	SN

	SERBIA
	RS

	SEYCHELLES
	SC

	SIERRA LEONE
	SL

	SINGAPORE
	SG

	SLOVAKIA
	SK

	SLOVENIA
	SI

	SOLOMON ISLANDS
	SB

	SOMALIA
	SO

	SOUTH AFRICA
	ZA

	SPAIN
	ES

	SRI LANKA
	LK

	SUDAN
	SD

	SURINAME
	SR

	SVALBARD AND JAN MAYEN, ISLANDS
	SJ

	SWAZILAND
	SZ

	SWEDEN
	SE

	SWITZERLAND
	CH

	SYRIAN ARAB REPUBLIC
	SY

	TAIWAN, PROVINCE OF CHINA
	TW

	TAJIKISTAN
	TJ

	TANZANIA, UNITED REPUBLIC OF
	TZ

	THAILAND
	TH

	TIMOR-LESTE
	TL

	TOGO
	TG

	TOKELAU
	TK

	TONGA
	TO

	TRINIDAD AND TOBAGO
	TT

	TUNISIA
	TN

	Country
	Code

	TURKEY
	TR

	TURKMENISTAN
	TM

	TURKS AND CAICOS ISLANDS
	TC

	TUVALU
	TV

	UGANDA
	UG

	UKRAINE
	UA

	UNITED ARAB EMIRATES
	AE

	UNITED KINGDOM
	GB

	UNITED STATES
	US

	UNITED STATES MINOR OUTLYING ISLANDS
	UM

	URUGUAY
	UY

	UZBEKISTAN
	UZ

	VANUATU
	VU

	VENEZUELA
	VE

	VIET NAM
	VN

	VIRGIN ISLANDS (BRITISH)
	VG

	VIRGIN ISLANDS (U.S.)
	VI

	WALLIS AND FUTUNA ISLANDS
	WF

	WESTERN SAHARA
	EH

	YEMEN
	YE

	ZAMBIA
	ZM

	ZIMBABWE
	ZW

2/ Appendix B – Canadian Province Codes
	Canadian Provinces

	Code
	Description

	AB
	Alberta

	BC
	British Columbia

	MB
	Manitoba

	NB
	New Brunswick

	NL
	New Foundland and Labrador Nova Scotia

	NT
	Northwest Territories

	NU
	Nunavut

	PE
	Prince Edward Island

	QC
	Quebec

	SK
	Saskatchewan

	YT
	Yukon Territory

Record Identifier PG14 (Input)

FSIS requires the foreign inspection certificate number from the certificate that was issued by the Central Competent Authority of the foreign country identified in the PG13. There may be more than one certificate number in the entry. This record may be grouped to the PG13 and repeated.

	Record Identifier PG14 (Input)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	2A
	1‑2
	M
	Must always equal PG.
	

	Record Type
	2N
	3-4
	M
	Must always be 14.
	

	LPCO Transaction Type
	1N
	5
	N/A
	
	

	LPCO Type
	3AN
	6-8
	M
	Identify the foreign inspection certificate type. See Appendix PGA (LPCO Type Code) for valid codes. FSIS will accept FS7, FS8, or FS9 for meat, poultry or egg products. Note that FSIS no longer requires separate certificate types and Appendix PGA will be updated.
	1/

	LPCO Number (or Name)
	33X
	9-41
	M
	FSIS requires the foreign inspection certificate number. Include any dashes or slashes as seen on the foreign inspection certificate.
	

	LPCO Date Qualifier
	1N
	42
	N/A
	
	

	LPCO Date
	8N
	43-50
	N/A
	
	

	LPCO Quantity
	16N
	51-66
	N/A
	
	

	LPCO Unit of Measure
	5AN
	67-71
	N/A
	
	

	Exemption Code
	9X
	72-80
	N/A
	
	

[bookmark: _Toc405286315]

1/ Appendix PGA, PG14 – Type Codes
	Code
	Name
	Definition

	FS7
	FSIS Meat , Poultry and Egg Products Foreign Inspection Certificate
	Document or message issued by the competent authority in the exporting country evidencing that meat, poultry or egg products comply with the requirements set by the importing country.

	FS8
	FSIS Meat, Poultry and Egg Products Foreign Inspection Certificate
	Document or message issued by the competent authority in the exporting country evidencing that meat, poultry or egg products comply with the requirements set by the importing country

	FS9
	FSIS Meat, Poultry and Egg Products Foreign Inspection Certificate
	Document or message issued by the competent authority in the exporting country evidencing that meat, poultry or egg products comply with the requirements set by the importing country

Record Identifier PG19 (Input)

FSIS requires this record to identify the trade entities and foreign establishment numbers associated to this shipment. This record can be repeated if there are multiple entities.

	Record Identifier PG19 (Input)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	2A
	1‑2
	M
	Must always equal PG.
	

	Record Type
	2N
	3-4
	M
	Must always be 19.
	

	Entity Role Code
	3AN
	5-7
	M
	FSIS requires entity role codes for the foreign exporting establishment (EXE), the foreign producing establishment (PE), and when applicable, the foreign source establishment (SOE). FSIS also requires additional entity information of the Consignee (CN), Customs Broker (CB), Importer (IM) and Certifying Individual (CI). The trade entity codes will precede the applicable PG21 records. See Appendix PGA (Entity Role Code) of this publication for valid codes.
	1/

	Entity Identification Code
	3AN
	8-10
	N/A
	
	

	Entity Number
	15X
	11-25
	M
	FSIS requires the foreign establishment numbers for the foreign exporting establishment, the foreign producing establishment, and when applicable the foreign source establishment.
	

	Entity Name
	32X
	26-57
	N/A
	
	

	Entity Address 1
	23X
	58-80
	N/A
	
	

[bookmark: _Toc405286317]1/ Appendix PGA, PG19 – Entity Role Codes
	Code
	Name
	Definition

	CI
	Certifying Individual
	Individual who is certifying the shipment.

	CN
	Consignee
	Party on whose account the merchandise is shipped.

	CB
	Customs broker
	Agent, representative, or a professional Customs clearing agent who deals directly with Customs on behalf of the importer or exporter.

	IM
	Importer
	Party on whose behalf a Customs clearing agent or other authorized person makes an entry.

	EXE
	Exporting Establishment
	The establishment where the export originated

	PE
	Producing Establishment
	The establishment that produced the finished product.

	SOE
	Source Establishment
	The establishment where the product raw material was sourced.

Record Identifier PG21 (Input)

FSIS requires this input record to provide additional data about the Importer (IM), the Customs Broker (CB), the Consignee (CN) and the Certifying Individual (CI) identified in the PG19. FSIS requires the First Name, Last Name for the CI and the First Name, Last Name, Phone Number (10 digits including area code) and Email address of the CB, IM, and CN. This record can be repeated and should follow each trade entity designated in the PG19 record.

	Record Identifier PG21 (Input)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	2A
	1‑2
	M
	Must always equal PG.
	

	Record Type
	2N
	3-4
	M
	Must always be 21.
	

	Individual Qualifier
	3AN
	5-7
	N/A
	
	

	Individual Name
	23X
	8-30
	M
	First Name, Last Name of the Individual.
	

	Telephone Number of the Individual
	15AN
	31-45
	M
	10 digit telephone number of the individual
	

	Email Address for the Individual
	35X
	46-80
	M
	Email Address of the individual.
	

Record Identifier PG22 (Input)

FSIS requires this information to validate the FSIS form 9540-1 application.

	Record Identifier PG22 (Input)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	2A
	1‑2
	M
	Must always equal PG.
	

	Record Type
	2N
	3-4
	M
	Must always be 22.
	

	Importers Substantiating Signed Document /Signed Confirmation Letter
	1A
	5
	N/A
	
	

	Document Identifier
	7AN
	6-12
	M
	Code for FSIS form 9540-1 is “956”. See Appendix PGA (Document Identifier) of this publication for valid codes.
	1/

	Conformance Declaration
	5X
	13-17
	N/A
	
	

	Entity Role Code
	3AN
	18-20
	M
	FSIS expects code “CI” for the Certifying Individual identified in the PG19.
	

	Declaration Code
	4AN
	21-24
	M
	“FS3” is the declaration code for FSIS form 9540-1. See Appendix PGA (Declaration Code) of this publication for valid codes.
	2/

	Declaration Certification
	1A
	25
	M
	A code of “Y” (yes) indicating that the entity certifies the application. No other code is accepted.
	

	Date of Signature
	8N
	26-33
	M
	Date of the signature in MMDDCCYY (month, day, century, and year) format.
	

	Invoice Number
	17X
	34-50
	N/A
	
	

	Compliance Description
	30X
	51-80
	N/A
	
	

[bookmark: _Toc405286319]1/ Appendix PGA, PG22 – Document Identifiers
	Code
	Name
	Definition

	956
	FSIS 9540-1
	Import Inspection Application and Report (Meat, Poultry & Egg Products)

[bookmark: _Toc405286320]

2/ Appendix PGA, PG22 – Declaration Codes
	Code
	Name
	Definition

	FS3
	Agreement to hold goods intact (Form 9540-1)
	IN CONSIDERATION of the U.S. Director of Customs and Border Protection granting me/us permission to transfer the packages of foreign food product described on this form which are offered for entry into the United States, I/we agree, under bond filed with said director of Customs and Border Protection and subject to penalties prescribed in laws enacted by Congress and regulations issued there under by the Secretary of Homeland Security, to hold the said food product intact at the location indicated below until it has been inspected and passed by a food inspector from the Food Safety and Inspection Service or has been otherwise disposed of under the supervision of a U.S. Customs and Border Protection Officer or a FSIS inspector.

[bookmark: _Toc377362308]Record Identifier PG24 (Input)

FSIS only requires a seal number for certain egg products and carcass shipments that are not packaged in anything but the shipping conveyance.
	Record Identifier PG24 (Input)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	2A
	1‑2
	M
	Must always equal PG.
	

	Record Type
	2N
	3-4
	M
	Must always be 24.
	

	Remarks Type Code
	3AN
	5-7
	O
	When providing a seal number to FSIS, enter code “GEN”. See Appendix PGA (Remarks Type Code) of this publication.
	1/

	Remarks Code
	5AN
	8-12
	N/A
	
	

	Remarks Text
	68X
	13-80
	[bookmark: _GoBack]O
	Enter the seal number.
	

[bookmark: _Toc405286325]
1/ Appendix PGA, PG24 – Remarks Type Codes
	Code
	Name
	Definition

	GEN
	General Remarks
	

Record Identifier PG25 (Input)

FSIS requires the Lot Number and Production Date Ranges of the Lot (when applicable). This record is not required for eCert countries. This record is repeatable for multiple lot numbers.

	Record Identifier PG25 (Input)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	2A
	1‑2
	M
	Must always equal PG.
	

	Record Type
	2N
	3-4
	M
	Must always be 25.
	

	Temperature Qualifier
	1A
	5
	N/A
	
	

	Degree Type
	1A
	6
	N/A
	
	

	Negative Number
	1A
	7
	N/A
	
	

	Actual Temperature
	6N
	8-13
	N/A
	
	

	Location of Temperature Recording
	1A
	14
	N/A
	
	

	Lot Number Qualifier
	1AN
	15
	N/A
	
	

	Lot Number
	25X
	16-40
	M
	Enter the lot number (e.g. as shown on the foreign inspection certificate). The number of lots on a certificate are not more than 3 digits.
	

	Production Start Date of the Lot
	8N
	41-48
	O
	The date when the production for the Lot started. A numeric date in MMDDCCYY (month, day, century, year) format.
	

	Production End Date of the Lot
	8N
	49-56
	O
	The date when the production for the Lot ended. A numeric date in MMDDCCYY (month, day, century, year) format.
	

	PGA Line Value
	12N
	57-68
	N/A
	
	

	PGA Unit Value
	12N
	69-80
	N/A
	
	

Record Identifier PG26 (Input)

FSIS requires this record to provide data pertaining to shipping and immediate container types, numbers of cartons/packages, and shipping marks applied to the shipping containers. This record can be repeated. This record is not required from eCert counties. The first record is used to describe the shipping container (outermost container) and the number of containers. The second record is used to describe the immediate container.
[bookmark: Record_47]
	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	2A
	1‑2
	M
	Must always equal PG.
	

	Record Type
	2N
	3-4
	M
	Must always be 26.
	

	Packaging Qualifier
	1N
	5
	M
	This code identifies the level of packaging for the product. Outermost (shipping container=5). The innermost (immediate container=6). There can be up to 2 levels of packaging for FSIS. If reporting only one level, show the total quantity for the item and report that as level 6.
	

	Quantity
	12N
	6-17
	M
	The total quantity for the packaging level. Two decimal places are implied. The base quantity must always be the last quantity transmitted.
	

	Unit of Measure (Packaging Level)
	5X
	18-22
	M
	Enter the code for the package type for the packaging level. Must use codes in Appendix PGA (FDA Units of Measure for Packaging Containers) and in Appendix B.
	1/

	Package Identifier
	25X
	23 - 47
	M
	Enter the shipping mark/identification mark on the shipping containers.
	

	Packaging Method
	3AN
	48-50
	N/A
	
	

	Package Material
	15X
	51-65
	N/A
	
	

	Package Filler
	15X
	66-80
	N/A
	
	

[bookmark: _Toc405286327]1/ Appendix PGA and Appendix B, PG26 – Unit of Measure

	Code
	Description

	BX
	Box

	CS
	Case

	CT
	Carton

	CX
	Can, Cylindrical

	DR
	Drum

	MB
	Bag, Multi-ply

	PK
	Package

	PO
	Pouch

	BG
	Bag

	BI
	Bin

	Code
	Description

	BJ
	Bucket

	CA
	Can, Rectangular

	COM
	Combo Bins

	CS
	Case

	JR
	Jar

	PAL
	Pallet

	PL
	Pail

	PU
	Tray or Tray Pack

	SW
	Shrink Wrapped

	TB
	Tub

	TN
	Tin

	TU
	Tube

	TY
	Tank, Cylindrical

	VA
	Vat

	VP
	Vacuum‑packed

Record Identifier PG29 (Input)

FSIS requires the net weight of the lot (always in pounds). This record is not required for eCert countries.

	Record Identifier PG29 (Input)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	2A
	1‑2
	M
	Must always equal PG.
	

	Record Type
	2N
	3-4
	M
	Must always be 29.
	

	Unit of Measure (PGA line - net)
	3AN
	5-7
	M
	Enter code “LB” for pounds.
	1/

	Commodity Net Quantity (PGA line - net)
	12N
	8-19
	M
	Enter the net weight of the lot. Two decimals are implied. “Commodity Net Quantity (PGA line - net)” is required when “Unit of Measure (PGA line - net)” is reported in positions 5-7 of this record.
	

	Unit of Measure (PGA line - gross)
	3AN
	20-22
	N/A
	
	

	Commodity Gross Quantity (PGA line - gross)
	12N
	23-34
	N/A
	
	

	Unit of Measure (Individual Unit - net)
	3AN
	35-37
	N/A
	
	

	Commodity Net Quantity (Individual Unit - net)
	12N
	38-49
	N/A
	
	

	Unit of Measure (Individual Unit - gross)
	3AN
	50-52
	N/A
	
	

	Commodity Gross Quantity (Individual Unit - gross)
	12N
	53-64
	N/A
	
	

	Filler
	16X
	65-80
	N/A
	
	

1/ Appendix PGA, Units of Measure
	Code
	Description

	LB
	Pounds (avdp) (Weight)

Record Identifier PG30 (Input)

FSIS requires this record to provide data pertaining to the date, location of inspection, and anticipated date of arrival for the shipment at the FSIS official import inspection establishment.

	Record Identifier PG30 (Input)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	2A
	1‑2
	M
	Must always equal PG.
	

	Record Type
	2N
	3-4
	M
	Must always be 30.
	

	Inspection/
Laboratory Testing Status
	1A
	5
	M
	Enter:
“I” = Product location for regulatory authority inspection
	

	Requested or Scheduled Date of Inspection; Date of Previous Inspection/ Laboratory Testing; Arrival date
	8N
	6-13
	M
	Enter a numeric date in MMDDCCYY (month, day, century, and year) format.
	

	Requested or Scheduled Time of Inspection; Time of Previous Inspection/Laboratory Testing; Arrival time
	4N
	14-17
	N/A
	
	

	Inspection or Arrival Location Code
	4AN
	18-21
	M
	For FSIS 9540-1, enter “8” for government assigned number for import establishment to conduct inspections. Enter “10” for an egg processing establishment. See Appendix PGA of this publication for valid codes.
	1/

	Inspection or Arrival Location
	50X
	22-71
	M
	Enter the FSIS official import inspection establishment where the shipment will present. The “I” is not necessary to enter.
	

	Filler
	9X
	72-80
	N/A
	
	

[bookmark: _Toc405286328]1/ Appendix PGA, PG30 – Inspection or Arrival Location Codes

	Code
	Name
	Definition

	8
	Inspection Establishment Number Qualifier
	Government assigned number for Import establishment to conduct inspections.

	10
	FSIS Processing Establishment Number Qualifier
	Government assigned number for egg processing establishment.

Record Identifier PG50 (Input)

This is a conditional PGA input record used (along with the PG51 record) to indicate that the data immediately following specific records should be associated together. The PG50 record is used to indicate the start of a grouping.

For FSIS, the following records can be followed by the PG50 grouping indicator: PG13, PG14. Use the grouping indicators following the PG13 for multiple certificates in an entry. Use the grouping indicators following the PG14 for multiple lots on a certificate.

	Record Identifier PG50 (Input)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	2A
	1‑2
	M
	Must always equal PG.
	

	Record Type
	2N
	3-4
	M
	Must always be 50.
	

	Filler
	76X
	5-80
	N/A
	
	

[bookmark: _Toc377362321]

Record Identifier PG51 (Input)

The PG51 record is used to indicate the end of the grouping.

	Record Identifier PG51 (Input)

	Data Element
	Length/Class
	Position
	Status
	Description
	Note

	Control Identifier
	2A
	1‑2
	M
	Must always equal PG.
	

	Record Type
	2N
	3-4
	M
	Must always be 51.
	

	Filler
	76X
	5-80
	N/A
	
	

FSIS 9540-1, IMPORT INSPECTION APPLICATION (Meat, Poultry & Egg Products)

Sample 1: The FSIS form 9540-1 has been modified to capture more detailed information about shipments. Below are the instructions that accompany the revised form. Additionally, in red font, are fictitious data representing a shipment of Boneless Beef Trimmings from a non eCert country (Mexico) and how that information would be entered in ABI for the message set. This example is two foreign inspection certificates on the entry. One certificate has 2 lots and one certificate has 1 lot.

Block:

1. Country of Origin. Enter the name of the country that issued the inspection certificate for the export of the product. Mexico is the name of the country that issued the foreign inspection certificates. This information comes from the entry.

2. Inspection Certificate Number. Enter the serial number, including dashes/slashes, from the foreign country inspection contained on the inspection certificate. Certificate numbers are123456AAAA and 123456BBBB.

3. Exporting Establishment Number. Enter the official number of the foreign facility that the product was exported from the inspection certificate. Foreign establishment number 5555A is the exporting establishment certified on both foreign inspection certificates.

4. U.S. Port of Entry/CBP Port Code. This is the name of the port of entry and the associated CBP port code designation where the entry is filed with U.S. Customs and Border Protection (CBP). This information comes from the entry.

5. U.S. Port of Unlading/CBP Port Code. This is the name of the U.S. port of entry and the associated CBP port code for merchandise. This information comes from the entry.

6. FSIS Establishment Number. This is the official number assigned by FSIS to the establishment where the product will move for FSIS import inspection. 425.

7. Name and Address of FSIS Establishment. The name and address of the FSIS establishment where the product is to be moved for FSIS import inspection. This information comes from PHIS based on the number provided in block 6 above.

8. Name (first/last), Business Name and Address of Customs Broker or Applicant, as applicable (including zip code). NOTE: the name of a responsible person is required, in addition to the name of the business). Business name and address come from the entry. Broker name is Martha Stewart.

8a. Phone Number. Martha Stewart’s phone number is 3136667777

8b. Facsimile Number. Martha Stewart’s fax number is 3136667771

8c. E-Mail Address. The email address is used for refused entry notifications and communication with the applicant. Martha Stewart’s email address is JAS2@HOTMAIL.COM

9. Name (first/last), Business Name and Address of Consignee (including zip code): The name and address, including zip code, of the company or person to which the product is consigned.
Business name and address come from the entry. Consignee’s name is Hilda Brand. Hilda Brand’s phone number is 8566667777. Hilda Brand’s email address is HILDA@HOTMAIL.COM

10. Enter Name (first/last), Business Name and Address of Importer of Record (IR) (including zip code). The name and address of the Importer of Record as declared to Customs when the entry is filed.
Business name and address come from the entry. Importer’s name is Hilda Brand. Hilda Brand’s phone number is 8566667777. Hilda Brand’s email address is HILDA@HOTMAIL.COM
11. Bill of Lading Number(s). Enter the applicable bill of lading numbers for this application.
This information comes from the entry.

12. Lot No. The lot number of each line item of product identified on the foreign inspection certificate. Start with 1 and continue with 2, 3, etc.
Certificate number 123456AAAA certifies 2 lots of boneless beef trimmings and certificate number 123456BBB certifies 1 lot of boneless beef trimmings.

NOTE: Blocks 13 through 32 repeat for each lot on an inspection certificate. FSIS expects that each line item on the inspection certificate is one (1) lot on the form 9540-1.

13. Shipping/Identification Mark. Enter the unique number from the inspection certificate that links the product in the lot to the inspection certificate. Include slashes/dashes as appropriate. The shipping mark applied by the government of Mexico on the shipping containers (cartons; outermost package type) and certified on foreign inspection certificate number 123456AAAA for both lots1 and lot 2 is XYXYXY123.

The shipping mark applied by the government of Mexico on the shipping containers (cartons; outermost package type) and certified on foreign inspection certificate number 123456BBBB for lot1 is ABABAB1239.

14. Custom Entry Number(s). Enter each applicable 11 digit custom entry number associated with the shipment. For locations where the custom entry number is not 11 characters long, enter enough zeros at the beginning to make an eleven digit number. This information comes from the entry.

15. Production Date(s). Enter the range of production dates from the foreign inspection certificate for each lot when applicable. These products were produced between 01012011 and 02012011. These production dates are certified for all lots on both foreign inspection certificates.

16. Net Weight of Lot. Enter the net weight of each lot in pounds from the inspection certificate. The net weight of Lot 1 certified on certificate number 123456AAAA is 23325 pounds. The net weight of Lot 2 certified on certificate number 123456AAAA is 23300 pounds.

The net weight of Lot 1 certified on certificate number 123456BBBB is 23325 pounds.

17. Shipping Unit Package Type Name. Enter the type of shipping unit. Cartons as certified on both foreign inspection certificates and all lots.

18. Number of Units. Enter the number of shipping units from the inspection certificate. The number of cartons certified on certificate number 123456AAAA for Lot 1 is 1000 cartons. The number of cartons certified on certificate number 123456AAAA for Lot 2 is 1000 cartons.

The number of cartons certified on certificate number 123456BBBB for Lot 1 is 2000 cartons.

19. Immediate Unit Package Type Name. Enter the type of immediate container packaging. There are no immediate containers in this shipping carton; however, we will show 100 Multi-Bags (MB) as an example in all lots.

20. Number per Shipping Unit. Enter the number of immediate containers contained in a shipping unit. When the amount is not standard in each shipping container, enter an average/approximate number
There are no immediate containers in this shipping carton; however, we will show 100 Multi-Bags (MB) as an example in all lots.

21. Seal Number(s). Enter the conveyance seal number(s) from the inspection certificate (egg products, red meat carcass shipments, etc.). Seal numbers are not needed for this shipment. Only certain egg products and red meat carcass shipments require seal numbers. If they were needed, this information would be provided in a PG24 record.
22. Processing Est. No. Enter the foreign establishment number from the inspection certificate of the foreign plant that produced the product (e.g., last processed the product). Foreign establishment number 5555A is the processing/producing establishment certified on both foreign inspection certificates.

23. Source Country(s). Enter each country, other than the exporting country, from which product was sourced to produce the product in this lot. There is not a source country in this example. If there were, the source country would be identified in a repeating PG06 record as identified on the foreign inspection certificate.

24. Source Est. No. Enter each establishment, other than an establishment in the exporting country, from which product was sourced to produce the product in this lot. There is not a source establishment in this example. If there were, the source establishment would be identified in a repeating PG19 record as certified on the foreign inspection certificate.

25. HTS Code(s): Enter the 10 number Harmonized Tariff Schedule code(s) for the product(s) in the lot. This information comes from the entry.

26. Process Category. Enter the process category from the inspection certificate. The process category is Raw Product-Intact as certified on both foreign inspection certificates for all lots.

27. Product Category. Enter the product category from the inspection certificate. The product category is Raw Intact Beef as certified on both foreign inspection certificates for all lots.

28. Product Group. Enter the product group from the inspection certificate. The product group is Bnls.Mfg.Trimmings as certified on both foreign inspection certificates for all lots.

29. Species (dominant:) Enter one of the following species that the product predominantly contains: Beef, Veal, Goat, Lamb, Mutton, Pork, Horse, Equine other than horse, Chicken, Duck, Goose, Guinea, Squab, Turkey, Emu, Ostrich, or Rhea. The species is Beef as certified on both foreign inspection certificates for all lots.

29a. Additional Species (if applicable). Enter the less predominant additional species from the inspection certificate, when applicable. Refer to #29 for the applicable entries. There are no additional species for this example. FSIS is not yet capturing additional species designations in the message set.

30. Description of the Product. Enter the name or description of the product from the inspection certificate. For example, lamb legs, beef short loin, etc. Boneless Beef Trimmings.

31. Supplemental Product Code. Enter the GTIN, Intended Use Code, UPC, or other product code that is used in commerce for the product. GTIN is 100578620002680. Intended Use Code is 230.000. FSIS does not require these codes presently. FSIS will map these codes at the entry line level if provided.

32. Estimated Date of Arrival. Enter the date that the product is expected to arrive at the FSIS establishment for import inspection. The importer has chosen I-425 as the official import inspection establishment for all lots associated with both certificates to present to FSIS for reinspection. The estimated date of arrival for the products associated to this customs entry at the official import inspection establishment is 08012011.

33. Printed Name of Customs Broker or Applicant. Enter actual name of person signing this application. Martha Stewart is the broker and has prepared this 9540-1 application.

34. Signature. Signature of person filing this application. Martha Stewart is the broker and has prepared this 9540-1 application.

35. Date. Enter the date the application is completed. Martha Stewart prepared/entered this application on 07262011.
[image:]

Sample 2: The FSIS form 9540-1 has been modified to capture more detailed information about shipments. Below are the instructions that accompany the revised form. Additionally, in red font, are fictitious data representing a shipment of Boneless Beef Trimmings from an eCert country (New Zealand) and how that information would be entered in ABI for the message set. This example is three foreign inspection certificates on the entry.

Block:

1. Country of Origin. Enter the name of the country that issued the inspection certificate for the export of the product. New Zealand is the name of the country that issued the foreign inspection certificates. This information comes from the entry.

2. Inspection Certificate Number. Enter the serial number, including dashes/slashes, from the foreign country inspection contained on the inspection certificate. Certificate numbers are NZL/2014/AAAA, NZL/2014/BBBB and NZL/2014/CCCC.

3. Exporting Establishment Number. Enter the official number of the foreign facility that the product was exported from the inspection certificate. This information comes from eCert and is not required in the message set.

4. U.S. Port of Entry/CBP Port Code. This is the name of the port of entry and the associated CBP port code designation where the entry is filed with U.S. Customs and Border Protection (CBP). This information comes from the entry.

5. U.S. Port of Unlading/CBP Port Code. This is the name of the U.S. port of entry and the associated CBP port code for merchandise. This information comes from the entry.

6. FSIS Establishment Number. This is the official number assigned by FSIS to the establishment where the product will move for FSIS import inspection. I425. Note the FSIS can accept this official import inspection establishment with or without the “I”. Example 1 does not reflect the “I,” but this example shows the “I.”

7. Name and Address of FSIS Establishment. The name and address of the FSIS establishment where the product is to be moved for FSIS import inspection. This information comes from PHIS based on the number provided in block 6 above.

8. Name (first/last), Business Name and Address of Customs Broker or Applicant, as applicable (including zip code). NOTE: the name of a responsible person is required, in addition to the name of the business). Business name and address come from the entry. Broker name is Martha Stewart.

8a. Phone Number. Martha Stewart’s phone number is 3136667777

8b. Facsimile Number. Martha Stewart’s fax number is 3136667771

8c. E-Mail Address. The email address is used for refused entry notifications and communication with the applicant. Martha Stewart’s email address is JAS2@HOTMAIL.COM

9. Name (first/last), Business Name and Address of Consignee (including zip code): The name and address, including zip code, of the company or person to which the product is consigned.
Business name and address come from the entry. Consignee’s name is Hilda Brand. Hilda Brand’s phone number is 8566667777. Hilda Brand’s email address is HILDA@HOTMAIL.COM

10. Enter Name (first/last), Business Name and Address of Importer of Record (IR) (including zip code). The name and address of the Importer of Record as declared to Customs when the entry is filed.
Business name and address come from the entry. Importer’s name is Hilda Brand. Hilda Brand’s phone number is 8566667777. Hilda Brand’s email address is HILDA@HOTMAIL.COM
11. Bill of Lading Number(s). Enter the applicable bill of lading numbers for this application.
This information comes from the entry.

12. Lot No. The lot number of each line item of product identified on the foreign inspection certificate. Start with 1 and continue with 2, 3, etc.
This information comes from eCert and is not required in the message set.

NOTE: Blocks 13 through 32 repeat for each lot on an inspection certificate. FSIS expects that each line item on the inspection certificate is one (1) lot on the form 9540-1.

13. Shipping/Identification Mark. Enter the unique number from the inspection certificate that links the product in the lot to the inspection certificate. Include slashes/dashes as appropriate. This information comes from eCert and is not required in the message set.

14. Custom Entry Number(s). Enter each applicable 11 digit custom entry number associated with the shipment. For locations where the custom entry number is not 11 characters long, enter enough zeros at the beginning to make an eleven digit number. This information comes from the entry.

15. Production Date(s). Enter the range of production dates from the foreign inspection certificate for each lot when applicable. This information comes from eCert and is not required in the message set.

16. Net Weight of Lot. Enter the net weight of each lot in pounds from the inspection certificate. This information comes from eCert and is not required in the message set.

17. Shipping Unit Package Type Name. Enter the type of shipping unit. This information comes from eCert and is not required in the message set.

18. Number of Units. Enter the number of shipping units from the inspection certificate. This information comes from eCert and is not required in the message set.

19. Immediate Unit Package Type Name. Enter the type of immediate container packaging. This information comes from eCert and is not required in the message set.

20. Number per Shipping Unit. Enter the number of immediate containers contained in a shipping unit. When the amount is not standard in each shipping container, enter an average/approximate number
This information comes from eCert and is not required in the message set.

21. Seal Number(s). Enter the conveyance seal number(s) from the inspection certificate (egg products, red meat carcass shipments, etc.). Seal numbers are not needed for this shipment. Only certain egg products and red meat carcass shipments require seal numbers. If they were needed, this information would be provided in a PG24 record.

22. Processing Est. No. Enter the foreign establishment number from the inspection certificate of the foreign plant that produced the product (e.g., last processed the product). This information comes from eCert and is not required in the message set.

23. Source Country(s). Enter each country, other than the exporting country, from which product was sourced to produce the product in this lot. This information comes from eCert and is not required in the message set.

24. Source Est. No. Enter each establishment, other than an establishment in the exporting country, from which product was sourced to produce the product in this lot. This information comes from eCert and is not required in the message set.

25. HTS Code(s): Enter the 10 number Harmonized Tariff Schedule code(s) for the product(s) in the lot. This information comes from the entry.

26. Process Category. Enter the process category from the inspection certificate. This information comes from eCert and is not required in the message set.

27. Product Category. Enter the product category from the inspection certificate. This information comes from eCert and is not required in the message set.

28. Product Group. Enter the product group from the inspection certificate. This information comes from eCert and is not required in the message set.

29. Species (dominant:) Enter one of the following species that the product predominantly contains: Beef, Veal, Goat, Lamb, Mutton, Pork, Horse, Equine other than horse, Chicken, Duck, Goose, Guinea, Squab, Turkey, Emu, Ostrich, or Rhea. This information comes from eCert and is not required in the message set.

29a. Additional Species (if applicable). Enter the less predominant additional species from the inspection certificate, when applicable. Refer to #29 for the applicable entries. This information comes from eCert and is not required in the message set.

30. Description of the Product. Enter the name or description of the product from the inspection certificate. For example, lamb legs, beef short loin, etc. Boneless Beef Trimmings.

31. Supplemental Product Code. Enter the GTIN, Intended Use Code, UPC, or other product code that is used in commerce for the product. This information is optional, and was not provided in this example.

32. Estimated Date of Arrival. Enter the date that the product is expected to arrive at the FSIS establishment for import inspection. The importer has chosen I-425 as the official import inspection establishment for all lots associated with these three certificates to present to FSIS for reinspection. The estimated date of arrival for the products associated to this customs entry at the official import inspection establishment is 08012011.

33. Printed Name of Customs Broker or Applicant. Enter actual name of person signing this application. Martha Stewart is the broker and has prepared this 9540-1 application.

34. Signature. Signature of person filing this application. Martha Stewart is the broker and has prepared this 9540-1 application.

35. Date. Enter the date the application is completed. Martha Stewart prepared/entered this application on 07262011.
[image:]

Other Links

General information for importing meat, poultry or egg products under the jurisdiction of the Food Safety and Inspection Service (FSIS) into the United States: http://www.fsis.usda.gov/wps/portal/fsis/topics/international-affairs/importing-products
Listing of eligible countries, products and foreign establishments: http://www.fsis.usda.gov/wps/portal/fsis/topics/international-affairs/importing-products/eligible-countries-products-foreign-establishments
Information for importer and brokers regarding the import final rule publication and the PHIS: http://www.fsis.usda.gov/wps/portal/fsis/topics/international-affairs/importing-products/phis-import-component
FSIS Product Categorization: http://www.fsis.usda.gov/wps/wcm/connect/abbf595d-7fc7-4170-b7be-37f812882388/Product-Categorization.pdf?MOD=AJPERES
Listing of FSIS official establishments: http://www.fsis.usda.gov/wps/portal/fsis/topics/inspection/mpi-directory/

image2.png
:-ace

L

image3.emf

According to the Paperwork Reduction Act of 1995, an agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a valid OMB control

number. The valid OMB control number for this information collection is 0583-159. The time required to complete this information collection is estimated to average 16 minutes per response, including

the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information.

U.S. DEPARTMENT OF AGRICULTURE

FOOD SAFETY AND INSPECTION SERVICE

 IMPORT INSPECTION APPLICATION
(Meat, Poultry & Egg Products)

1. COUNTRY OF ORIGIN 2. INSPECTION CERTIFICATE NUMBER

3. EXPORTING ESTABLISHMENT NUMBER

4. U.S. PORT OF ENTRY/CBP PORT CODE 5. U.S. PORT OF UNLADING/CBP PORT CODE

6. FSIS ESTABLISHMENT NUMBER 7. NAME & ADDRESS OF FSIS ESTABLISHMENT

8. NAME , BUSINESS NAME & ADDRESS OF CUSTOMS BROKER OR APPLICANT 8a. PHONE NUMBER 8b. FACSIMILE NUMBER

8c. E-MAIL ADDRESS

9. NAME, BUSINESS NAME & ADDRESS OF CONSIGNEE 10. NAME, BUSINESS NAME & ADDRESS OF IMPORTER OF RECORD

11. BILL OF LADING NUMBER(S)

Blocks 13 through 32 repeat for each lot on the inspection certificate

12. LOT NO. 13. SHIPPING/IDENTIFICATION MARK 14. CUSTOM ENTRY NUMBER(S) 15. PRODUCTION DATE(S)

FROM: TO:

16. NET WEIGHT

OF LOT (pounds)

17. SHIPPING UNIT

PACKAGE TYPE NAME
18. NUMBER

OF UNITS

19. IMMEDIATE UNIT
PACKAGE TYPE NAME

20. NUMBER PER
SHIPPING UNIT

21. SEAL NUMBER(S)

22. PROCESSING EST. NO. 23. SOURCE COUNTRY(S) (if different from block 1) 24. SOURCE EST. NO. 25. HTS CODE (S)

26. PROCESS CATEGORY 27. PRODUCT CATEGORY 28. PRODUCT GROUP

29. SPECIES (Dominant) 29a. ADDITIONAL SPECIES (if applicable) 30. DESCRIPTION OF PRODUCT

31. SUPPLEMENTAL PRODUCT CODES (GTIN, INTENDED USE CODE, UPC) 32. ESTIMATED DATE OF ARRIVAL

12. LOT NO. 13. SHIPPING/IDENTIFICATION MARK 14. CUSTOM ENTRY NUMBER(S) 15. PRODUCTION DATE(S)

FROM: TO:

16. NET WEIGHT

OF LOT (pounds)

17. SHIPPING UNIT

PACKAGE TYPE NAME

18. NUMBER

OF UNITS

19. IMMEDIATE UNIT

PACKAGE TYPE NAME

20. NUMBER PER

SHIPPING UNIT
21. SEAL NUMBER(S)

22. PROCESSING EST. NO. 23. SOURCE COUNTRY(S) (if different from block 1) 24. SOURCE EST. NO. 25. HTS CODE(S)

26. PROCESS CATEGORY 27. PRODUCT CATEGORY 28. PRODUCT GROUP

29. SPECIES (Dominant) 29a. ADDITIONAL SPECIES (if applicable) 30. DESCRIPTION OF PRODUCT

31. SUPPLEMENTAL PRODUCT CODES (GTIN, INTENDED USE CODE, UPC) 32. ESTIMATED DATE OF ARRIVAL

IN CONSIDERATION of the U.S. Director of Customs and Border Protection granting me/us permission to transfer the packages of foreign food product described on this form which are offered for entry

into the United States, I/we agree, under bond filed with said director of Customs and Border Protection and subject to penalties prescribed in laws enacted by Congress and regulations issued there under

by the Secretary of Homeland Security, to hold the said food product intact at the location indicated above until it has been inspected and passed by a food inspector from the Food Safety and Inspection

Service or has been other wise disposed of under the supervision of a U.S. Customs and Border Protection Officer or a FSIS inspector.

33. PRINTED NAME OF CUSTOMS BROKER OR APPLICANT 34. SIGNATURE 35. DATE

FSIS FORM 9540-1 (02/26/2014) REPLACES FSIS FORM 9540-1 (5/02) WHICH IS OBSOLETE

12. LOT NO.

13. SHIPPING/IDENTIFICATION MARK

FSIS Form 9540-1 (continuation sheet)

14. CUSTOM ENTRY NUMBER(S)

15. PRODUCTION DATE(S)

FROM: TO:

16. NET WEIGHT
OF LOT (pounds)

17. SHIPPING UNIT
PACKAGE TYPE NAME

18. NUMBER
OF UNITS

19. IMMEDIATE UNIT
PACKAGE TYPE NAME

20. NUMBER PER

SHIPPING UNIT

21. SEAL NUMBER(S)

22. PROCESSING EST. NO. 23. SOURCE COUNTRY(S) (if different from block 1) 24. SOURCE EST. NO. 25. HTS CODE(S)

26. PROCESS CATEGORY 27. PRODUCT CATEGORY 28. PRODUCT GROUP

29. SPECIES (Dominant) 29a. ADDITIONAL SPECIES (if applicable) 30. DESCRIPTION OF PRODUCT

31. SUPPLEMENTAL PRODUCT CODES (GTIN, INTENDED USE CODE, UPC) 32. ESTIMATED DATE OF ARRIVAL

12. LOT NO. 13. SHIPPING/IDENTIFICATION MARK 14. CUSTOM ENTRY NUMBER(S) 15. PRODUCTION DATE(S)

FROM: TO:

16. NET WEIGHT 17. SHIPPING UNIT 18. NUMBER 19. IMMEDIATE UNIT 20. NUMBER PER 21. SEAL NUMBER(S)
OF LOT (pounds) PACKAGE TYPE NAME OF UNITS PACKAGE TYPE NAME SHIPPING UNIT

22. PROCESSING EST. NO. 23. SOURCE COUNTRY(S) (if different from block 1) 24. SOURCE EST. NO. 25. HTS CODE(S)

26. PROCESS CATEGORY 27. PRODUCT CATEGORY 28. PRODUCT GROUP

29. SPECIES (Dominant) 29a. ADDITIONAL SPECIES (if applicable) 30. DESCRIPTION OF PRODUCT

31. SUPPLEMENTAL PRODUCT CODES (GTIN, INTENDED USE CODE, UPC) 32. ESTIMATED DATE OF ARRIVAL

12. LOT NO. 13. SHIPPING/IDENTIFICATION MARK 14. CUSTOM ENTRY NUMBER(S) 15. PRODUCTION DATE(S)

FROM: TO:

16. NET WEIGHT
OF LOT (pounds)

17. SHIPPING UNIT

PACKAGE TYPE NAME
18. NUMBER
OF UNITS

19. IMMEDIATE UNIT

PACKAGE TYPE NAME

20. NUMBER PER
SHIPPING UNIT

21. SEAL NUMBER(S)

22. PROCESSING EST. NO. 23. SOURCE COUNTRY(S) (if different from block 1) 24. SOURCE EST. NO. 25. HTS CODE (S)

26. PROCESS CATEGORY 27. PRODUCT CATEGORY 28. PRODUCT GROUP

29. SPECIES (Dominant) 29a. ADDITIONAL SPECIES (if applicable) 30. DESCRIPTION OF PRODUCT

31. SUPPLEMENTAL PRODUCT CODES (GTIN, INTENDED USE CODE, UPC) 32. ESTIMATED DATE OF ARRIVAL

12. LOT NO. 13. SHIPPING/IDENTIFICATION MARK 14. CUSTOM ENTRY NUMBER(S) 15. PRODUCTION DATE(S)

FROM: TO:

16. NET WEIGHT
OF LOT (pounds)

17. SHIPPING UNIT
PACKAGE TYPE NAME

18. NUMBER
OF UNITS

19. IMMEDIATE UNIT

PACKAGE TYPE NAME

20. NUMBER PER

SHIPPING UNIT

21. SEAL NUMBER(S)

22. PROCESSING EST. NO. 23. SOURCE COUNTRY(S) (if different from block 1) 24. SOURCE EST. NO. 25. HTS CODE (S)

26. PROCESS CATEGORY 27. PRODUCT CATEGORY 28. PRODUCT GROUP

29. SPECIES (Dominant) 29a. ADDITIONAL SPECIES (if applicable) 30. DESCRIPTION OF PRODUCT

31. SUPPLEMENTAL PRODUCT CODES (GTIN, INTENDED USE CODE, UPC) 32. ESTIMATED DATE OF ARRIVAL

FSIS 9540-1, IMPORT INSPECTION APPLICATION

(Meat, Poultry & Egg Products)

The following is guidance for applicants/custom brokers importing meat, poultry or egg products to the United States. The FSIS form 9540-1 has

been modified to capture more detailed information about shipments.

Block:

1. Country of Origin. Enter the name of the country that issued the inspection certificate for the export of the product.

2. Inspection Certificate Number. Enter the serial number, including dashes/slashes, from the foreign country inspection contained on the

inspection certificate.

3. Exporting Establishment Number. Enter the official number of the foreign facility that the product was exported from the

inspection certificate.

4. U.S. Port of Entry/CBP Port Code
1
. This is the name of the port of entry and the associated CBP port code designation where the entry

is filed with U.S. Customs and Border Protection (CBP). Example: When the entry is filed at the Port of Philadelphia for merchandise

unladed at Long Beach, CA, enter “Philadelphia, PA – 1101” as the U.S. Port of Entry and Port Code.

5. U.S. Port of Unlading/CBP Port Code. This is the name of the U.S. port of entry and the associated CBP port code for merchandise

unladed at Long Beach, CA, enter “Los Angeles/Long Beach, CA – 1104” as the U.S. Port of Unlading and Port Code.

6. FSIS Establishment Number. This is the official number assigned by FSIS to the establishment where the product will move for FSIS

import inspection.

7. Name and Address of FSIS Establishment. The name and address of the FSIS establishment where the product is to be moved for

FSIS import inspection.

8. Name (first/last), Business Name and Address of Customs Broker or Applicant, as applicable (including zip code). Self explanatory

(NOTE: the name of a responsible person is required, in addition to the name of the business).
8a. Phone Number. Self explanatory.

8b. Facsimile Number. Self explanatory.

8c. E-Mail Address. The email address for refused entry notifications and communication with the applicant.

9. Name (first/last), Business Name and Address of Consignee (including zip code): The name and address, including zip code, of the

company or person to which the product is consigned (NOTE: the name of a responsible person is required, in addition to the name of

the business).

10. Enter Name (first/last), Business Name and Address of Importer of Record (IR) (including zip code). The name and address of the Importer of
Record as declared to Customs when the entry is filed (NOTE: the name of a responsible person is required, in addition to the name of

the business).

11. Bill of Lading Number(s). Enter the applicable bill of lading numbers for this application.

12. Lot No. The lot number of each line item of product identified on the foreign inspection certificate. Start with 1 and continue with 2, 3,

etc.

NOTE: Blocks 13 through 32 repeat for each lot on an inspection certificate. FSIS expects that each line item
on the inspection certificate is one (1) lot on the form 9540-1.

13. Shipping/Identification Mark. Enter the unique number from the inspection certificate that links the product in the lot to the inspection

certificate. Include slashes/dashes as appropriate.

14. Custom Entry Number(s). Enter each applicable 11 digit custom entry number associated with the shipment. For locations where the

custom entry number is not 11 characters long, enter enough zeros at the beginning to make an eleven digit number.

15. Production Date(s). Enter the range of production dates from the inspection certificate for each lot when applicable.

16. Net Weight of Lot. Enter the net weight of each lot in pounds from the inspection certificate.

17. Shipping Unit Package Type Name. Enter the type of shipping unit.

18. Number of Units. Enter the number of shipping units from the inspection certificate.

19. Immediate Unit Package Type Name. Enter the type of immediate container packaging.

20. Number per Shipping Unit. Enter the number of immediate containers contained in a shipping unit. When the amount is not standard in

each shipping container, enter an average/approximate number.

21. Seal Number(s). Enter the conveyance seal number(s) from the inspection certificate (egg products, red meat carcass shipments, etc).

22. Processing Est. No. Enter the foreign establishment number from the inspection certificate of the foreign plant that produced the product

(e.g., last processed the product).

23. Source Country(s). Enter each country, other than the exporting country, from which product was sourced to produce the product in this

lot.

24. Source Est. No. Enter each establishment, other than an establishment in the exporting country, from which product was sourced to produce the

product in this lot.

25. HTS Code(s): Enter the 10 number Harmonized Tariff Schedule code(s) for the product(s) in the lot.
26. Process Category. Enter the process category from the inspection certificate.

27. Product Category. Enter the product category from the inspection certificate.

28. Product Group. Enter the product group from the inspection certificate.
29. Species (dominant:) Enter one of the following species that the product predominantly contains: Beef, Veal, Goat, Lamb, Mutton,

Pork, Horse, Equine other than horse, Chicken, Duck, Goose, Guinea, Squab, Turkey, Emu, Ostrich, or Rhea.

29a. Additional Species (if applicable). Enter the less predominant additional species from the inspection certificate, when

applicable. Refer to #29 for the applicable entries.

30. Description of the Product. Enter the name or description of the product from the inspection certificate. For example, lamb legs,

beef short loin, etc.

31. Supplemental Product Code. Enter the GTIN, Intended Use Code, UPC, or other product code that is used in commerce for the

product.
32. Estimated Date of Arrival. Enter the date that the product is expected to arrive at the FSIS establishment for import inspection.
33. Printed Name of Customs Broker or Applicant. Enter actual name of person signing this application.

34. Signature. Signature of person filing this application.

35. Date. Enter the date the application is completed.

1/ For American Samoa, enter either Pago Pago, AS Seaport - 0001 or Pago Pago,AS Airport - 0002

image4.emf
1 23456789

10

123456789

20

123456789

30

123456789

40

123456789

50

123456789

60

123456789

70

123456789

80

O I BONELESS BEEF TRI MMINGS

PG 01001FSI FSI SRV 100578620002680 230. 000

PG 02P

PG 0639 MX

PG 13 I SOMX

PG 14 FS7123456AAAA

PG 50

PG 10FS1 1 RPI 1D

PG 19PE 5555A

PG 19EXE 5555A

PG 25 1 0101201102012011

PG 265000000100000CT XYXYXY123

PG 266000000010000MB

PG 29LB 0000002332500

PG 51

PG 50

PG 10FS1 1 RPI 1D

PG 19PE 5555A

PG 19EXE 5555A

PG 25 2 0101201102012011

PG 265000000100000CT XYXYXY123

PG 266000000010000MB

PG 29LB 0000002330000

PG 51

PG 13 I SOMX

PG 14 FS7123456BBBB

PG 50

PG 10FS1 1 RPI 1D

PG 19PE 5555A

PG 19EXE 5555A

PG 25 1 0101201102012011

PG 265000000200000CT ABABAB1239

PG 266000000010000MB

PG 29LB 0000002332500

PG 51

PG 19CB

PG 21 MARTHA STEWART 3136667777 JAS2@HOTMAI L. COM

PG 21 3136667771

PG 19CI

PG 21 MARTHA STEWART

PG 19CN

PG 21 HI LDA BRAND 8566667777 HI LDA@HOTMAI L. COM

PG 19I M

PG 21 HI LDA BRAND 8566667777 HI LDA@HOTMAI L. COM

PG 22 956 CI FS3 Y07262011

PG 30I 08012011 8 425

image5.emf
123456789

10

123456789

20

123456789

30

123456789

40

123456789

50

123456789

60

123456789

70

123456789

80

OI BONELESS BEEF TRI MMINGS

PG01001FSI FSI

PG02P

PG0639 NZ

PG13 I SONZ

PG50

PG14 NZL/ 2014/ AAAA

PG14 NZL/ 2014/ BBBB

PG14 NZL/ 2014/ CCCC

PG51

PG19CB

PG21 MARTHA STEWART 3136667777 JAS2@HOTMAI L. COM

PG21 3136667771

PG19CI

PG21 MARTHA STEWART

PG19CN

PG21 HI LDA BRAND 8566667777 HI LDA@HOTMAI L. COM

PG19I M

PG21 HI LDA BRAND 8566667777 HI LDA@HOTMAI L. COM

PG22 956 CI FS3 Y07262011

PG30I 08012011 8 I 425

image1.jpeg

