

FSIS Directive 12,600.2
Reimbursable Overtime Inspection
Services at Meat and Poultry
Establishments

OPPD/PDD District Correlation

FSIS Directive 12,600.2 Reimbursable Overtime

Directive provides instructions on:

- operations and activities conducted at official establishments that require inspection coverage, including during overtime periods;
- on how to uniformly and equitably provide overtime services to meat and poultry establishments; and

FSIS Directive 12,600.2 Reimbursable Overtime

Directive provides instructions (continued):

- on how to combine establishments from various regular inspection assignments during overtime periods to form temporary overtime assignments.

NOTE: This directive is read in conjunction with FSIS Directive 12, 600.1, “Voluntary Reimbursable Inspection Services”, and its attachments.

FSIS Directive 12,600.2 Reimbursable Overtime

If OFO IPP have questions regarding whether a particular activity not on the above list requires inspection they will need to either submit their question(s) through <http://askFSIS.custhelp.com> or call OPPD/PDD at 1-800-233-3935.