

Strategy 2019–2023

OUR VISION

Safe and trustworthy food for everyone

OUR MISSION

**We protect consumers and
raise compliance through partnership,
science and food law enforcement**

OUR VALUES

**Integrity, respect, passion, transparency,
teamwork and collaboration**

Our Goals

OUR GOALS

Enforcement and compliance

Science, expertise and evidence

Engagement and communication

Organisational excellence

Goal 1

Enforcement and compliance

To enforce food law and increase compliance, in collaboration with our regulatory partners, through a world-class food control system

OBJECTIVES

- 1** Lead and support Ireland's food safety regulators to implement a fair, consistent and effective system of enforcement.
- 2** Manage risks in the food chain and respond effectively to any national or international food incident or crisis.
- 3** Ensure the safety, integrity and authenticity of the food chain by detecting, deterring and preventing breaches of food law, and taking action to protect consumers.
- 4** Strive for a world-class official food control system for Ireland which delivers the best outcomes for consumers.

EXPECTED OUTCOMES

- Comprehensive, effective and consistent official controls are in place across the FSAI and the official agencies, thereby delivering increased standards of food safety and innovative solutions to reduce risk.
- The safety, authenticity and integrity of the food supply chain in Ireland is enhanced through official controls that detect and deter non-compliances, including fraudulent practices.
- Ireland's official food controls for food safety are demonstrated to be among the world's best operational models.

Goal 2

Science, expertise and evidence

To advance food safety and integrity through independent science, expertise and a strong evidence base

OBJECTIVES

- 1 Support risk-based decision-making and policy with high-quality, independent expertise.
- 2 Expand the evidence base through research, coordinated studies and scientific collaboration.
- 3 Advance risk assessment practice to promote trust and engagement.
- 4 Grow our ability to identify emerging risks and threats to the food chain.
- 5 Influence the development of food standards and enforcement approaches at European and international level.

EXPECTED OUTCOMES

- Research to strengthen the science and evidence base for risk assessments that support risk-based controls and policy advice.
- Proactive identification and communication of emerging risks to the food chain.
- Recognition of the FSAI as a science-based organisation with a highly skilled and committed scientific staff.
- EU and international food standards and controls that protect the consumer and are proportionate to the risks.

Goal 3

Engagement and communication

To be a leader in the safety and integrity of food through communication, partnership, collaboration and advocacy

OBJECTIVES

- 1** Provide clear and evidence-based advice and information to promote food safety and build compliance with food law.
- 2** Work in partnership with Government, other state agencies, academia and civil society organisations to champion food safety within Ireland.
- 3** Collaborate with key stakeholders to foster and promote a culture of food safety and compliance within Ireland's food industry.
- 4** Improve our capacity and capability by working with others to advocate for safe and trustworthy food for everyone.

EXPECTED OUTCOMES

- Ireland is recognised as a leader in the safety and integrity of food.
- Our partners and collaborators continue to advocate for a strong food safety system.
- We are recognised as the leading authoritative source for information on the safety and integrity of food in Ireland.
- Our communications are accurate and timely and provide relevant information for our stakeholders.

Goal 4

Organisational excellence

To empower our people, strengthen our systems, and develop our culture to achieve organisational excellence and maximise our impact

OBJECTIVES

- 1 Ensure a high-performing and empowering culture for our people, built on innovation, shared values and teamwork.
- 2 Provide a robust and targeted information framework to deliver internal efficiencies and meet stakeholder and customer needs.
- 3 Ensure that our governance structures support informed and accountable decision-making underpinned by responsive leadership, risk management processes and compliance.
- 4 Embed a culture of quality through ensuring that systems, processes and procedures meet the highest standards.
- 5 Enhance recognition of the FSAI's identity, influence and reputation among staff, stakeholders and customers.

EXPECTED OUTCOMES

- A high-performing, collaborative and well-governed organisation delivering on its ambitious strategic goals.
- A data-centric organisation which utilises advanced information systems to support its decision-making and enhance stakeholder engagement.
- The FSAI is good value for money in terms of its role in ensuring safe and trustworthy food for everyone.

Food Safety Authority of Ireland
The Exchange, George's Dock, IFSC,
Dublin 1, D01 P2V6

T +353 1 817 1300
E info@fsai.ie

 Join us on LinkedIn

 Follow us on Twitter @FSALinfo

 Say hi on Facebook

www.fsai.ie