“New Food Safety Incentives and Regulatory,

Technological, and Organizational Innovations”

AAEA Preconference Workshop - July 22, 2006
Hyatt Regency Hotel, Long Beach, CA

7:00 – 8:00 Registration, continental breakfast

8:00 – 8:15 Welcome to workshop, introduction to purpose – Tanya Roberts, ERS, USDA
8:15 – 9:30 Industry Perspectives on Incentives for Food Safety Innovation

Moderator – Andrew Fearne, Centre for Supply Chain Research, University of Kent, UK
Continuous food safety innovation as a management strategy

Dave Theno, Jack in the Box, US
Economic incentives for food safety in their supply chain

Susan Ajeska, Fresh Express, US
Innovative food safety training systems

Gary Fread, Guelph Food Technology Centre, Canada
Discussion (each talk is 20-25 minutes)
9:30 – 10:30 Organizational and technological food safety innovations
Moderator –Tanya Roberts, ERS, USDA
Is co-regulation more efficient and effective in supplying safer food? (case studies from US, Canada, UK, & Australia)
Marian Garcia, Department of Agricultural Sciences, Imperial College London, and

Andrew Fearne, Centre for Supply Chain Research, University of Kent, UK
Farm level dairy innovation and changes in expected recall costs
Annet G.J. Velthuis, Cyriel van Erve, Miranda P.M. Meuwissen, and Ruud Huirne, Business Economics and Institute for Risk Management in Agriculture, Wageningen University, the Netherlands
Discussion (each talk is 20-25 minutes)

10:30 – 10:45 BREAK

10:45 – 12:15 Regulatory food safety innovations
Moderator- Mary Muth, RTI International
Prioritization of foodborne pathogens
Marie-Josée Mangen, J. Kemmeren, Y. van Duynhoven, A.H. and Havelaar,

National Institute for Public Health and the Environment (RIVM), the Netherlands
Risk-based inspection: US Hazard Coefficients for meat and poultry

Don Anderson, Food Safety and Inspection Service, USDA
UK HAS scores and impact on economic incentives
Wenjing Shang and Neal H. Hooker, Department of Agricultural, Environmental and Development Economics, Ohio State University
Discussion (each talk is 20-25 minutes)
12:15 – 1:00 LUNCH (buffet)
1:00 – 2:30 Private market mechanisms and food safety insurance
Moderator – Drew Starbird, Santa Clara University
Sweden’s decade of success with private insurance for Salmonella in broilers
Tanya Roberts, ERS, USDA and Hans Andersson, SLU, Sweden
Are product recalls insurable in the Netherlands dairy supply chain?
Miranda P.M. Meuwissen, Natasha I. Valeeva, Annet G.J. Velthuis, & Ruud B.M. Huirne, Institute for Risk Management in Agriculture, Business Economics, and Animal Sciences Group, Wageningen University, the Netherlands
Recapturing value from food safety certification: incentives and firm strategy
Suzanne Thornsbury, Mollie Woods and Kellie Raper, Department of Agricultural Economics, Michigan State University

Discussion (each talk is 20-25 minutes)

2:30 – 2:45 BREAK

2:45 – 3:45 Applications evaluating innovation and incentives for food safety
Moderator – Derrick Jones, Food Standards Agency, United Kingdom
Impact of new US food safety standards on produce exporters in northern Mexico
Belem Avendaño, Department of Economics, Universidad Autónoma de Baja California, Mexico and Linda Calvin, ERS, USDA
EU food safety standards and impact on Kenyan exports of green beans and fish

Julius Okello, Department of Agricultural Economics, Michigan State University
Danish Salmonella control: benefits, costs, and distributional impacts
Lill Andersen, Food and Resource Economics Institute, and Tove Christensen, Royal Danish Veterinary and Agricultural University, Denmark
Discussion (each talk is 15 minutes)
3:45 – 4:45 Wrap up panel discussion of conference
Moderator – Helen Jensen, Iowa State University

FSN section rep. – Tanya Roberts, ERS, USDA

AEM section rep. – Randy Westgren, University of Illinois

INT section rep. – Julie Caswell, University of Massachusetts

FAMPS section rep. – Jean Kinsey, University of Minnesota
Speaker is underlined (if not listed as 1st co-author)
6 pm – All speakers, attendees and companions are invited to have drinks and/or dinner at King’s Pine Avenue Fish House, 100 West Broadway, Long Beach, Phone: 562-432-7463

The Cioppino (crab soup) is the best in the world!
