
62

Annex J

Compilation of the status of food safety policy implementation in
participating Asian countries

INTRODUCTION

Prior to the workshop, a questionnaire was sent to the delegates in 13 Asian countries to find out
the status of the food safety policies, their development and implementation at the national level.
The replies received were compiled as the basis for discussion during the food safety regional
policy consultation.

The questionnaire covered ten points as below:

1. Is there any food safety policy at present either independent of part of other policies?
	 1.1 	 If so, the department that has issued it?
	 1.2 	 Which departments were involved in the development?
	 1.3 	 What points were covered in the policy?
	 1.4 	 How long did it take to develop the policy?
	 1.5 	 At what level has the policy been endorsed?
	 1.6 	 What year was it issued?
	 1.7 	 Does the food safety policy explicitly refer to any other policies in the country, such
			 as food safety, food and nutrition, trade, consumer protection?

2. Is there any reference to food safety in the national or sector development plans, country
programming framework (CPF) or national or sector programmes on food security NPSF/SPSF?

3. Is there an action plan for implementing the policy?

4. Who monitors implementation of the policy?

5. If there is no policy, are there any plans to develop the same and details of these or a
“vision” on future strategic direction for food safety decisions in their country?

6. What is the scope/planned scope of the food safety policy in your country? i.e. food safety,
food safety and food security, food and nutrition, etc.

7. Background to the development of the policy
	 7.1 	 What were the key drivers for developing the food safety policy in your country?
	 7.2 	 What data and data sources were considered in developing the policy – were any
			 gaps identified?
	 7.3 	 What challenges or difficult issues were encountered in developing the food safety
			 policy?

8. Indicators for food safety
	 8.1 	 What food safety goals are stated in the policy and what indicators are used to measure
			 the achievement of them?
	 8.2 	 List five indicators important for determining food safety in a country.

9. Impact of food safety policies: Describe the impact of food safety policies in your country

10. Capacity strengthening needed to implement the food safety policy: Any special skills
needed?

63

COMPILATION OF COUNTRY RESPONSES ON FOOD SAFETY POLICIES

I. BANGLADESH

1. Is there any food safety policy at present either independent of part of other policies.
No food safety policy exists. A policy entitled National Food Safety and Quality Policy, 2012 was
drafted as an independent policy. Currently, the draft policy is being further reviewed by stakeholders.

1.1 If so, the department that has issued it?
The initiative has been taken by the Ministry of Health and Family Welfare, with the support of the
FAO Food Safety Project.

1.2 Which departments were involved in the development?
In draft development process, an expert working group was constituted and led by the Ministry
of Health and Family Welfare, comprising members from the key ministries and their agencies;
private sectors, including industries, trade bodies, NGOs, consumers group, academics, researchers
and others:
	 • 	 Ministry of Health and Family Welfare (MOHFW)
	 • 	 Ministry of Local Government, Rural Development and Cooperatives (MOLGRDC)
	 • 	 Ministry of Food
	 • 	 Ministry of Agriculture
	 • 	 Ministry of Fisheries and Livestock
	 • 	 Ministry of Industries
	 • 	 Ministry of Finance
	 • 	 Ministry of Commerce
	 • 	 Ministry of Science and Technology
	 • 	 Ministry of Environment and Forests
	 • 	 Ministry of Home Affairs
	 • 	 private sector, such as the Federation of Chambers of Commerce and Industries
	 • 	 food processing industries
	 • 	 consumer organizations, including Consumers Association of Bangladesh, Bangladesh
		 Food Safety Network
	 • 	 UBINIG, a national but internationally reputed NGO
	 • 	 food analysis laboratories, including ICDDRB, Bureau Veritas, SGS and others
	 • 	 academic and scientific institutions
	 • 	 others.

1.3 What points are covered in the policy?
The points covered in the policy include food chain approach with good practices in different areas,
multi-sectorial involvement and coordination, risk analysis, national food analysis capacity and
networking, risk-based inspection, information, education and communication, food-borne illness
surveillance and residue monitoring, standards and regulations, etc.

1.4 How long did it take to develop the policy?
It took some ten months to develop the first draft but the process was initiated four years back.

1.5 At what level has the policy been endorsed?
To be endorsed by the Parliament.

1.6 What year was it issued?
Not yet issued.

64

1.7 Does the food safety policy explicitly refer to any other policies in the country, such as
food safety, food and nutrition, trade, consumer protection?
Food safety and quality policy refers to other policies: Food Policy, Food and Nutrition Policy,
National Fisheries Policy, National Livestock Development Policy, National Poultry Development
Policy, Export Policy and the Import Policy Order.
	
2. Is there any reference to food safety in the national or sector development plans, country
programming framework (CPF) or national or sector programmes on food security NPSF/
SPSF?
(Food safety and quality is one of the priority components of the National Nutrition Services
of Health, Population and Nutrition Sector Development Programme under the MOHFW for
the next five years period (July 2011–June 2016). It has been incorporated in the sixth Five-Year
Plan.

3. Is there an action plan for implementation of the policy?
Yes, a draft Plan of Action has been formulated.

4. Who monitors the implementation of the policy?
Currently, food safety and quality control is a shared responsibility of more than 15 ministries
and their concerned agencies with inadequate coordination, although a National Food Safety
Advisory Council (NFSAC) has been constituted under the Bangladesh Pure Food (Amendment)
Act, 2005, lead by MOLGRDC. Recently a decision was taken by the Cabinet to shift the lead
ministry of the NFSAC to the MOHFW, considering its mandates and resources available,
particularly infrastructure and human resources. In the draft Policy, a provision was kept to
develop a Central Food Safety Coordination Authority under the MOHFW, with clearly defined
terms of reference and structures. It will be a separate entity to coordinate the activities of all the
concerned stakeholders, both vertically and horizontally.

5. If there is no policy, are there any plans to develop the same and details of these or a
“vision” on future strategic direction for food safety decisions in their country?
No food safety strategy exists. Under the draft policy, strategies have been formulated.

6. What is the scope/planned scope of the food safety policy in your country? i.e. food safety,
food safety and food security, food and nutrition, etc.
The planned scope of the policy is to provide policy orientations to guide the development of a
framework for an effective national food control system.

7. Background to the development of the policy
Food safety and quality is an important determinant for improving public health, ensuring
food security and enhancing food trade, both in domestic and international markets. Ensuring
safe and quality food is a shared responsibility of a large number of ministries and their
agencies, without clearly defined mandates, which leads to gaps and overlaps and inadequate
coordination in regulatory mechanisms. Furthermore, the situation has been triggered by the
poor commitment from the food producers, processors and traders. All these factors lead to
rampant food contamination and adulteration, which affect consumers’ confidence and food
trade, both domestically and internationally.

65

Inadequate capacity and capability of, and clearly defined mandates for, the technical agencies in
the country to analyse risks, generate data for monitoring and evaluation, prevent and control food
safety emergencies are also affecting the assurance of safe and quality food in the country.

7.1 What were the key drivers for developing the food safety policy in your country?
The key drivers for developing food safety policy were contamination and adulteration of foods,
gaps and overlaps in regulation, poor commitment from the food producers, processor and traders,
weak links between the food processors/producers and regulatory bodies, etc.

7.2 What data and data sources were considered in developing the policy – were any gaps
identified?
There are inadequate data available in the country regarding contamination and the adulteration
level of the food items, either processed food or primary produce. Data from the laboratory
analysis of the Institute of Public Health showed that 40–60 percent food items do not comply with
the set standards. Frequently a number of reports published in different news media regarding
adulteration and contamination of food items, which are mostly observatory in nature rather than
having scientific evidence.

Food safety and quality control is a shared responsibility of more than 15 ministries and their
agencies. Inadequate coordination, gaps and overlaps among the regulatory bodies and even intra-
agency (at different levels) have been identified. Weak and non-risk-based food inspection, poor
commitment from the food industries or food business were identified.

7.3 What challenges or difficult issues were encountered in developing the food safety policy?
Inadequate commitment, lack of timely effort, inadequate coordination and cooperation among
different ministries and agencies and other stakeholders were important issues in developing the
policy.

8. Indicators for food safety
8.1 What food safety goals are stated in the policy and what indicators are used to measure the
achievement of them?
The overall goal of the Policy is to develop an efficient and well-functioning food safety control
system in that will lead to improved public health and enhanced trades of food commodities.

8.2 List five indicators important for determining food safety in a country.
	 1. 	Draft policy approved by the Parliament.
	 2. 	Risk-based food inspection in place.
	 3. 	Food-borne disease surveillance system developed.
	 4. 	Food Safety Emergency Response Plan adopted.
	 5. 	National Food Safety Laboratory and the laboratory network fully functional.

9. Impact of food safety policies: Describe the impact of the food safety policy in your country
Safe and quality food is an important determinant for the improvement of public health. The food
safety policy that is being developed will have impact on improvement of public health, nutrition
and food trades, leading to sustainable good health and development of the country.

10. Capacity strengthening needed to implement the food safety policy: Any special skills
needed?

66

Food safety and quality situation of the country is at the initial stage. All the elements of a
well-coordinated and effective food safety and quality control system should be in place to
implement the policy. So, strengthening institutional capacity, including skill development of
the inspectors, capability of the food analysis laboratory with trained human resources, capacity
for food-borne disease surveillance, skills for preventing and controlling food safety emergency,
etc. are urgently needed to implement the proposed policy.

II. BHUTAN

1. Is there any food safety policy at present, either independent or part of other policies?
There is no independent food safety policy; however, the food safety components are well
captured under the National Food and Nutrition Security Policy, which is awaiting endorsement
from the Government.

1.1 If so the department that has issued:
The Food and Nutrition Security Policy is formulated by the Ministry of Agriculture and Forests.

1.2 Which departments were involved in the development?
The formulation of the National Food and Nutrition Security policy was initiated by the Ministry
of Agriculture and Forests, with core working group from the Ministry of Agriculture, Ministry
of Health and Gross National Happiness Commission Secretariat (GNHCS). The departments
that were directly involved in the formulation of the policy are: Department of Agriculture,
Department of Livestock, Department of Agriculture Marketing and Cooperatives, Council
for RNR Research of Bhutan, Bhutan Agriculture and Food Regulatory Authority and the
Department of Public Health.

Additionally, the policy document was thoroughly discussed with the Ministry of Education,
Ministry of Finance, Ministry of Health and Ministry of Works and Human Settlement),
autonomous agencies (National Land Commission Secretariat and GNHCS), international
development partners (FAO, WFP, WHO, SNV, UNICEF) and local government (all 20
dzongkhags, or districts).

1.3 What points are covered in the policy?
	 1. 	rationale (preamble)
	 2. 	guiding principles
	 3. 	vision
	 4. 	policy goals and objectives
	 5. 	policy statements
	 6. 	food and nutrition security information and communication
	 7. 	institutional arrangements.

1.4 How long did it take to develop the policy?
It took more than two years to formulate the policy primarily because the whole process was
very consultative and had to be put through various levels of consultation and review.

1.5 At what level has the policy been endorsed?
The National Food and Nutrition Security Policy (NFNSP) has not been endorsed yet (we expect
it will be done soon). Once endorsed, it will be at the national level.

67

1.6 What year was it issued?
Not yet.

1.7 Does the food safety policy explicitly refer to any other policies in the country, such as food
safety, food and nutrition, trade, consumer protection?
Yes, and the policies and other legislation that have direct bearing or reference to the NFNSP are:
The Constitution of Bhutan, Vision – 2020, Land Act (2007), Food Act (2005), Forest and Nature
Conservation Act (1995), Seed Act (2000), Plant Quarantine Act (1993), Livestock Act (2001),
Cooperative Act (2009), Bhutan Water Policy (2003), Bio-Security Policy (2008), National Health
Policy (2011) and the Economic Development Policy (2010) and National Forest Policy (2011).

2. Is there any reference to food safety in the national or sector development plans, country
programming framework (CPF) or national or sector programmes on food security (NPSF/
SPSF)?
The country is currently in the process of formulating the eleventh Five-Year Plan (2013–2018).
Towards this, one of the objectives and sector key results for the Ministry of Agriculture and
Forestry is to enhance food and nutrition security.

3. Is there an action plan for implementation of the policy?
The groundwork for the formulation of strategic action plan for the implementation of the NFNSP
has already been prepared with support from FAO. However, the detailed strategic action plan will
be developed once the policy is endorsed.

4. Who monitors the implementation of the policy?
Over all, the Ministry of Agriculture and Forestry will monitor the implementation of the policy;
on the nutrition components, the Ministry of Health will have a bigger role to play.

5. If there is no policy, are there any plans to develop the same and details of these or a “vision”
on the future strategic direction for food safety decision in your country?
Not applicable.

6. What is the scope or planned scope of the food safety policy in your country, such as food
safety, food safety and food security, food and nutrition?
The scope of the NFNSP covers food and nutritional aspects; the food safety is captured under the
utilization goals of the policy.

7. Background to the development of the policy
7.1 What were the key drivers for developing the food safety policy in your country?
The NFSP was formulated primarily because of lack of coordination; food and nutrition were
treated in isolation and was implemented independently by various sectors without much impact.
The Ministry of Agriculture pursues sustainable food production through the Departments
of Agriculture and Livestock with supplementation from the Department of Forests and Parks
Services. Nutritional aspects are attempted to be addressed through kitchen gardening, backyard
livestock enterprises, supplementation through NWFPs collected from the wild and promotion of
diversified food production initiatives. Food safety and quality aspects are maintained through the
Bhutan Agriculture and Food Regulatory Authority. The Department of Agriculture Marketing
and Cooperatives and the Food Corporation of Bhutan as well as private enterprises are engaged
in food distribution and storage while the Ministry of Economic Affairs deals with food import

68

regulations. The Ministry of Health, through its public health department and nutrition cell is
promoting healthy consumption practices. Awareness on food and nutrition aspects are also
conducted by the Ministry of Education as well as other line agencies. The implementation of
food and nutrition actions by numerous agencies and these various efforts are not coordinated
in terms of planning, implementation or reporting.

The other reasons are:
	 • 	 The incidence of food insecurity is high in rural areas where poverty rates are also high.
	 • 	 Food insecure dzongkhags indicate that daily calorie intake per capita averages 1 883
		 kilocalories (26 percent lower than the national average).
	 • 	 The pace of domestic food production is lower than demand.
	 • 	 There is a high prevalence of malnourishment among children younger than 5 years –
		 at 5.9 percent.
	 • 	 Around 33.5 percent of children are stunted, while 12.7 percent are underweight.
	 • 	 Around 9.5 percent of children are born with a low birth weight.

7.2 What data and data sources were considered in developing the policy – were any gaps
identified?
Comprehensive research focusing completely on food and nutrition security has not been
conducted in Bhutan. The data and data sources for the NFNSP include poverty analysis and
assessment reports, the vulnerability analysis and mapping, 1995 (MOAF/WFP), renewable
natural resources statistical publications, Bhutan Living Standard Surveys (NSB), annual health
bulletins (MOH), the National Nutrition Survey (December 1989–1999) and related documents.
Various literature, including policy documents, was referred to when formulating the NFNSP.

7.3 What challenges or difficult issues were encountered in developing the food safety
policy?
The major constraint was financial. Because this is one policy developed by the Ministry without
involving external consultants, the lack of expertise was a constraint; however, this constraint
was to some extent overcome through consultative process.

8. Indicators for food safety
8.1 What food safety goals are stated in the policy and what indicators are used to measure
the achievement of them?
National Bio-security and Food Safety Programme is one of the major programmes for the
Ministry during the eleventh Five-Year Plan, with the sole purpose of enhancing food safety.
Some of the indicators are:

69

0 20Nos.

0 1Nos.

0 10Nos.

Outcome Outcome indicators Unit Baseline 11
th
 Plan target

Outcome 1: National

biosecurity/biosafety

enhanced

1.Proportion of known exotic pests and

diseases prevalent in neighbouring

countries and globally prevented from

entry into the country

%

%

%

80 animals

N.A. plants

N.A.

0

6

100 animals

and 100 plants

100

100

11

2.Proportion of transgenic plants/

animals/their products (GMO/LMO)

prevented from entry into the country

Outcome 2:

Wholesome food

safety and quality

assurance enhanced

1.No. of HACCP/ISO certified

establishments increased
Nos.

2.Mandatory labelling of imported food

commodities

Outcome Outcome indicators Unit Baseline Taget

8.2 List five indicators important for determining food safety in a country

Output 1.1:

Regulatory and

quarantine system

strengthened

Number of diagnostic labs established

at quarantine stations (5) and at

dzongkhags (10)

Number of PLQOs with

decontamination facilities for infected

plant and animal materials

No 3 15

No 0 5

No 0 1

No 0 1

No 0 1

No 0 1

% 70 90

Output 1.2: Biosafety

measures in place

Biosafety Act of Bhutan implemented

Output 2.1: Food

safety and quality

assurance system in

place

Emergency response procedures

against entry of GMOs/LMOs into the

country and establishment developed

Percent of food handlers trained and

licensed on food safety

No. of food processing establishments

certified

Established formal inspection and

certification system for both domestic

and export market (organic and

others)

No. of local food commodities for

which the regulatory standards on

safety are developed in line with

Codex principles

Output 2.2: National

Food Testing

Laboratory (NFTL)

fully functional

NFTL fully accredited as per ISO 17025

A laboratory with LMO and GMO

product detection capability established

70

9. Impact of food safety policies: Describe the impact of the food safety policy in your country
Not applicable, since the NFNSP is not implemented yet.

10. Capacity strengthening needed to implement the food safety policy: Any special skills
needed?
	 a) 	Infrastructure and additional human resources
	 	 • 	 Strengthening the quarantine facilities with equipment and additional human
			 resources for ensuring food safety and quality in the country.
The additional human resources needed are as follows:
	 	 • 	 Food safety specialist, food safety officers and food technologists for commodity-
			 specific inspection and certification.
	 	 • 	 Food microbiologist, food chemist, food biotechnologist, analytical chemist and
			 food toxicologist to better investigate the source of latest food-borne illness
			 outbreak, manage the quality control laboratory, keep products safe and supervise
			 testing of the microbiological, physical, chemical and sensory properties of foods
			 and ingredients.
	 	 • 	 Epidemiologist in times of food-borne disease outbreak and surveillance.

	 b) 	Capacity building
	 	 • 	 Strengthening the capacity of technical staff engaged in food import and export in
			 spection and certification.
	 	 • 	 Enhanced capacity in understanding the concept of biosecurity and its relationships
			 with animal health, plant protection, food safety and the importance of risk analysis.
	 	 • 	 Strengthening the technical capacity of the laboratory analysts.
	 	 • 	 Technical and financial support in establishing a National Food Safety Emergency
			 Response Team, in line with international requirements.

71

III. CAMBODIA

1. Is there any food safety policy at present, either independent or part of other policies?
No

1.1 If so, the department that has issued it?
Not applicable

1.2 Which departments were involved in the development?	
Not applicable

1.3 What points are covered in the policy?
Not applicable

1.4 How long did it take to develop the policy?
Not applicable

1.5 At what level has the policy been endorsed?
Not applicable

1.6 What year was it issued?
Not applicable

1.7 Does the food safety policy explicitly refer to any other policies in the country, such as food
safety, food and nutrition, trade, consumer protection?
Sure, after issuing the National Food Safety Policy, it will emphasize the above-mentioned examples.

2. Is there any reference to food safety in the national or sector development plans, country
programming framework (CPF) or national or sector programmes on food security (NPSF/
SPSF)?

3. Is there an action plan for implementation of the policy?
Not yet

4. Who monitors the implementation of the policy?
Under discussion	

5. If there is no policy, are there any plans to develop the same and details of these or a “vision”
on the future strategic direction for food safety decision in your country?
For the time being, under the Asian Development Bank SPS Management Systems Project Phase
2(SPS-2), the Ministry of Health has started to collect the references and information sources and
drafted a food safety policy.

6. What is the scope or planned scope of the food safety policy in your country, such as food
safety, food safety and food security, food and nutrition?
This food safety policy aims to ensure a common vision of food safety issues, in line with international
commitments within the Cambodian framework and environment, as it exists at present. The policy
highlights the obligations of organizations, agencies and individuals in assuring food safety.

The policy will improve the implementation of the food safety system for the protection of consumer
health and to enhance Cambodian food export competitiveness and draw on key principles for
institutional arrangements and its implementation among relevant ministries on food safety
matters, based on scientific principles, economic efficiency and effective trade facilitation.

72

The policy scope is the safety of food within the whole food chain: primary production, primary
and secondary processing, storage, transport and distribution, wholesale and retail, export and
domestic consumption, commonly referred to as “farm to table” or “boat to table”. Food safety is
the process to ensure that food will not cause harm or affect the health of the consumer when it
is prepared or eaten according to its intended use.

7. Background to the development of the policy
7.1 What were the key drivers for developing the food safety policy in your country?
To implement a sound food safety system for the protection of consumer health, reduce the
Government’s fiscal burden of disease, enhance national production efficiencies and the national
food export competitiveness

7.2 What data and data sources were considered in developing the policy – were any gaps
identified?

Table 1: Estimated DALYS per 100 000 population by cause

Country All cases Diarrhoeal diseases Unintentional injuries (accidents)

Source: World Health Organization. Department of Measurement and Health information (2004).

Cambodia	 38,451 	 2,801 	 1,923

China 	 15,378 	 388 	 1,769

Lao PDR 	 40,324 	 3,181 	 3,849

Myanmar 	 29,728 	 1,672 	 2,274

Thailand 	 20,508 	 297 	 2,032

Viet Nam 	 16,642 	 493 	 1,730

USA 	 14,266 	 29 	 964

Australia 	 11,021 	 27 	 774

73

Point 3: Law, subdegree and regulation:
IMP 868 is the first step in food safety collaboration and coordination within a multi-agency system.
Unlike with its regional neighbours (China, Lao PDR and Viet Nam), there is no food safety law
in the country; there are a number of laws that in part relate to food safety issues throughout the
agro-based product supply chain, they are:
	 • 	 Law (Reach Kram) on the Quality and Safety of Products, Goods and Services;
		 NS/RKM/0600/001 dated 21 June 2000
	 • 	 Law (Reach Kram) on Standards of Cambodia; NS/RKM/0607/013 dated 24 June 2007
	 • 	 Law (Reach Kram) on the Administration of Industry and Handicraft; NS/RKM/0606/018
		 dated 23 June 2006

Note: *=projected; Data in 2003 reflects impact of SARS in 2007 and

2008 it reflects the global economic crisis.

Source: Ministry of Tourism.

Table 2: Visitor arrivals to Cambodia and revenue generation

Year Visitor arrivals Change (%) Length of stay (days)
Tourism receipts

(US$ million)

	 2001 	 604,919 		 5.5 	 304

	 2002 	 786,524 	 30.0 	 5.5 	 379

	 2003 	 701,014 	 -10.9 	 5.8 	 347

	 2004 	 1,055,202 	 50.5 	 5.5 	 578

	 2005 	 1,421,15 	 34.7 	 6.3 	 832

	 2006 	 1,700,412 	 19.6 	 6.3 	 149

	 2007 	 2,015,128 	 18.5 	 6.5 	 1,400

	 2008 	 2,125,465 	 5.5 	 6.5 	 1,595

	 2009 	 2,161,577 	 1.7 	 6.45 	 1,561

	 2010 	 2,508,289 	 16.0 	 6.45 	 1,786

	 2011 	 2,881,862 	 14.9 	 6.50 	 1,912

	 2020 	 7,000,000* 			 5,000*

74

	 • 	 Law (Reach Kram) on Fisheries; NS/RKM/506/011 dated 21 May 2006
	 • 	 Law (Reach Kram) on Tourism; No. NS/RKM/0609/007 dated 10 June 2009
	 • 	 Law (Reach Kram) on Customs; NS/RKM/0707/017 dated 20 July 2007
	 • 	 Law (Reach Kram) on Animal Health and Production; NS/RKM/0112/005 dated
		 14 January 2012
	 • 	 Law (Reach Kram) on Pesticides and Agricultural inputs; NS/RKM/0112/005 dated
		 14 January 2012
	 • 	 Law (Reach Kram) on Civil Code; NS/RKM/1207/030 dated 08 December 2007
	 • 	 Law on adoption and ratification of the Protocol to become a member to the WTO; N/
		 RKM/0904/002 dated 09/09/2004
Pending laws (from late drafting to adoption stage) include:
	 • 	 Law on Water and Sanitation
	 • 	 Law on Disaster Management
	 • 	 Law on Consumers’ protection.

7.3 What challenges or difficult issues were encountered in developing the food safety policy?
Not yet discussed with the relevant ministries, but consensus is necessary.

8. Indicators for food safety
8.1 What food safety goals are stated in the policy and what indicators are used to measure
the achievement of them?
	 • 	 A good indication on food and drinking water safety and the national burden of disease
		 is the measurement used by the World Health Organization on disease impact that
		 combines the incidence of illness (morbidity) and death (mortality) into an indicator,
		 termed the Disability Adjusted Life Year (DALY), in which one DALY is one year of
		 healthy life lost to illness or death.
	 • 	 Effective food safety management system.

8.1 List five indicators important for determining food safety in a country.
	 1. Need to protect public and consumers’ health.
	 2. Need for food and drinking water safety.
	 3. Need to reduce food poisoning and contamination incidents.
	 4. Need to export agricultural products.
	 5. For improving health, need strategies related to zoonotic diseases and food safety.

9. Impact of food safety policies: Describe the impact of the food safety policy in your country

10. Capacity strengthening needed to implement the food safety policy: Any special skills
needed?
	 • 	 capacity and capability of laboratory to analyse and identify hazards
	 • 	 food safety and emergency response experts
	 • 	 capacity building.

75

IV. INDIA

1. Is there any food safety policy at present, either independent or part of other policies?
The food safety in the country is governed by the Food Safety and Standards Act, 2006 and the
regulations included.

There is no separate food safety policy in India. However, food safety has been referenced in:
	 • 	 National Health Policy, 2002
	 • 	 National Agriculture Policy, 2000
	 • 	 National Nutrition Policy, 1993.

1.1 If so, the department that has issued it?
The Food Safety and Standards Authority of India (FSSAI) is the nodal regulator in the areas of
Food safety in the country. The other Policies have been issued by the Ministries of Health and
Family Welfare, Agriculture, and Women and Child Development, respectively.

1.2 Which departments were involved in the development?
The Food Safety Standards Act was piloted by Ministry of Food Processing Industries (MOFPI),
but after its enactment it was handed over to the Ministry of Health and Family Welfare. The FSSAI
is presently with the Ministry of Health and Family Welfare.

Such policies were formed after inter-ministerial consultation.

1.3 What points are covered in the policy?
	 • 	 The guiding principles of the Act are:
		 1. 	Laying down science based standards for articles of food.
		 2. 	To regulate their manufacture, storage, distribution, sale and imports.
		 3. 	To ensure availability of safe and wholesome food for human consumption and for
			 matters connected therewith or incidental thereto.

• National Health Policy – extracts
	 4.22 Enforcement of Quality Standards for Food and Drugs
	 4.22.1 NHP, 2002 envisages that the food and drug administration will be progressively
	 strengthened, in terms of both laboratory facilities and technical expertise. Also, the policy
	 envisages that the standards of food items will be progressively tightened up at a pace which
	 will permit domestic food handling/manufacturing facilities to undertake the necessary up
	 gradation of technology so that they are not shut out of this production sector. The policy
	 envisages that ultimately food standards will be close, if not equivalent, to Codex
	 specifications; and that drug standards will be at par with the most rigorous ones adopted
	 elsewhere.

• National Agriculture Policy – extracts
	 Quality consciousness amongst farmers and agro processors will be created. Grading and
	 Standardization of agriculture products will be promoted for export enhancement.
	 Application of science and technology in agriculture will be promoted through a regular
	 system of interface between science and technology institutions and the users/potential users
	 to make the sector globally competitive.

• National Nutrition Policy – extracts
	 Prevention of Food Adulteration: Prevention of food adulteration must be strengthened by
	 gearing up the enforcement machinery.

76

1.4 How long did it take to develop the policy?
The Act was passed in 2006 but FSSAI became operational in June 2008.

1.5 At what level has the policy been endorsed?
It is an Act of Parliament.

1.6 What year was it issued?
2006

1.7 Does the food safety policy explicitly refer to any other policies in the country, such as
food safety, food and nutrition, trade, consumer protection?
The Food Safety Standards provisions explicitly refer to food safety, trade and consumer
protection.

2. Is there any reference to food safety in the national or sector development plans, country
programming framework (CPF) or national or sector programmes on food security (NPSF/
SPSF)?
India follows a five year plan for implementation of its various schemes. During the eleventh
Five-Year Plan (2007–2012), the Ministry of Health and Family Welfare in its sector plan referred
to food safety and quality control and the following indicators the following:
	 • 	 creating food safety authority for speedy enforcement of safety standards
	 • 	 ensuring implementation of capacity building project with the objective to enhance
		 capacities in laboratories, awareness of food safety, and hygiene
	 • 	 strengthening state labs, capacity building and a food portal, with comprehensive and
		 informative/analytical database
	 • 	 rationalizing protocol for establishment of labs for food safety
	 • 	 implementing the Food Safety and Standards Act, 2006.

3. Is there an action plan for implementation of the policy?
FSSAI as a regulator is looking after the food safety and other aspects.

4. Who monitors the implementation of the policy?
The FSSAI and each ministry for their respective policies.

5. If there is no policy, are there any plans to develop the same and details of these or a
“vision” on the future strategic direction for food safety decision in your country?
Not applicable.

6. What is the scope or planned scope of the food safety policy in your country, such as food
safety, food safety and food security, food and nutrition?
The Food Safety Standards Act envisages covering all aspects of Food Safety as per the definition
of food. “Food” means any substance, whether processed, partially processed or unprocessed,
which is intended for human consumption and includes primary food to the extent defined in
clause (zk), genetically modified or engineered food or food containing such ingredients, infant
food, packaged drinking water, alcoholic drink, chewing gum, and any substance, including
water, used in the food during its manufacture, preparation or treatment but does not include
any animal feed, live animals unless they are prepared or processed for placing on the market
for human consumption, plants, prior to harvesting, drugs and medicinal products, cosmetics,
narcotic or psychotropic substances.

77

7. Background to the development of the policy
Extensive consultations were held with stakeholders in the sector by MOFPI and it marketed the
transition from multiple laws to one single integrated food law. The Group of Ministries constituted
by the Government, held extensive deliberations and approved the proposed Integrated Food Law,
with certain modifications. The Integrated Food Law was titled The Food Safety and Standards Bill,
2005. The main objective of the Bill is to bring out a single statue relating to food and to provide for
a systematic and scientific development of food processing industries. It is proposed to establish
the Food Safety and Standards Authority of India, which will fix food standards and regulate and
monitor the manufacture, import, processing, distribution and sale of food so as to ensure safe and
wholesome food for people.

7.1 What were the key drivers for developing the food safety policy in your country?
	 1. 	consumer protection
	 2. 	manufacture, storage, distribution, sale and imports of safe food
	 3. 	food security
	 4. 	facilitation of trade.

7.2 What data and data sources were considered in developing the policy – any gaps identified?
The proposal of enacting FSS Act was considered at the highest level in the Government.

7.3 What challenges or difficult issues were encountered in developing the food safety policy?
	 • 	 Movement from multilevel and multi-departmental control to one integrated law.
	 • 	 Integrated response to strategic issues, such as novel or genetically modified foods and
		 international trade.
	 • 	 Licensing for manufacture of food products, which central agencies now grant under vari
		 ous Acts and Orders, would be decentralized to the Commissioner of Food Safety and
		 officers.
	 • 	 Single reference point for all matters relating to food safety and standards, regulations and
		 enforcement.
	 • 	 Shift from mere regulatory regime to self-compliance through food safety management
		 systems.
	 • 	 Responsibility on food business operators to ensure that food processed, manufactured,
		 imported or distributed is in compliance with the domestic food laws.
	 • 	 Provision for graded penalties depending on the gravity of offence and, accordingly, civil
		 penalties for minor offences and punishment for serious violations.

8. Indicators for food safety
8.1 What food safety goals are stated in the policy and what indicators are used to measure the
achievement of them?
The goals are stated in the preamble of the Act. A separate authority – the FSSAI – has been created
to monitor, measure and implement the goals.

8.2 List five indicators important for determining food safety in a country.
	 1. 	System of licensing/ registration of food business operators.
	 2. 	Compliance to various food safety regulations by food business operators.
	 3. 	Consumer awareness and protection.
	 4. 	Controls an export and import of food.
	 5. 	Strong food testing laboratory network for risk analysis, including random sampling of
	 food for safety parameters.

78

9. Impact of food safety policies: Describe the impact of the food safety policy in your country
	 • 	 Licensing/registration of nearly 35 million food business operators ensured.
	 • 	 Implementation in the 35 states/UTs and their enforcement by state government.
	 • 	 Strengthened food testing lab infrastructure.
	 • 	 A strong food-import control system in place.

10. Capacity strengthening needed to implement the food safety policy: Any special skills
needed?
	 • 	 At the strategic level, the senior managers need to be sensitized to the need for food
		 safety and the system to be put in place.
	 • 	 At the medium level, the managers need to be kept updated about the operational
		 system and measures to increase efficiency.
	 • 	 At the lowest level, human resources in retail, production, storage, etc. need to be
		 trained and their skills upgraded regarding the needs of the Act and its regulations.
	 • 	 There is an absence of certified reference materials producers and proficiency testing
		 service providers, which are essential for food labs to be of international standards.
	 • 	 Trained auditors for the food safety management system and skilled laboratory
		 personnel are required.

79

V. INDONESIA

1. Is there any food safety policy at present, either independent or part of other policies?

Existence of

any food safety

policy at

present

The

department

that has

issued?

The departments

that were

involved in the

development*

The points

covered in

the policy

How long

did it take

to develop

the

policy?

At what level

has the policy

been

endorsed?

Year of

issue

Does the food

safety policy

explicitly refer to

any other policies

in the country?

Act No 7/1996

on Food

The latest

revision of the

Indonesian Food

Act was

approved by

Parliament in

November 2012

and will be

signed by the

President

The

Government

of the

Republic of

Indonesia

MOA, MMAF,

MOI, MOH, MOT,

NADFC, MOF,

local government

• Food security

• Food safety,

quality and

nutrition

• Law

enforcement

• Food

registration

• Etc.

At the national

level and local

government

1996

2012

Yes, it does

Act No. 18/2009

on Livestock and

Animal Health

The

Government

of the

Republic of

Indonesia

MOA, MMAF, MOI,

MOH, MOT,

NADFC, local

government

• Animal health

services,

including

animal health

centre services

At the national

level and local

government

2009 Yes, it does

Act No. 31/2004

on Fisheries

Act No. 29/2009

Amending Act

No 31/2004

The

Government

of the

Republic of

Indonesia

MMAF, MOA,

MOI, MOH, MOT,

NADFC, local

government

• Fish cultivation

• Fishery

business

• Fishery

research and

development

• Empowerment

of fishermen

• Law

enforcement,

etc.

At the national

level and local

government

2004

2009

Yes, it does

Act No. 21/2004

on Endorsement

of Cartagena

Protocol on

Biosafety to the

Convention on

Biological

Diversity

The

Government

of the

Republic of

Indonesia

MMAF, MOA,

MOI, MOT,

NADFC, MOE,

MOF, local

government

Biotechnology/

novel foods/

GMO

At the national

level and local

government

2004 Yes, it does

Government

Regulation No.

28/ 2004 on

Food Safety,

Quality and

Nutrition

The

Government

of the

Republic of

Indonesia

NADFC, MOA,

MMAF, MOI,

MOH, MOT, local

government

Sharing

responsibilities

between the

institutions

involved in the

food chain

At the national

level and local

government

2004 Yes, it does

Government

Regulation No.

21/2005 on the

Bio Safety of

Genetically

Engineered

Products

The

Government

of the

Republic of

Indonesia

MOE, MOA,

MMAF, MOI,

MOH, MOT,

NADFC, MOE,

MOF, local

government

Biosafety of

transgenic

products

At the national

level and local

government

2005 Yes, it does

80

Existence of

any food

safety policy at

present

The

department

that has

issued?

The

departments

that were

involved in the

development*

The points

covered in

the policy

How long

did it take

to develop

the policy?

At what level

has the policy

been

endorsed?

Year of

issue

Does the food

safety policy

explicitly refer to

any other policies

in the country?

Government

Regulation No.

69/1999 on

Food Labelling

and

Advertisement

The

Government

of the

Republic of

Indonesia

NADFC, MMAF,

MOA, MOI,

MOH, MOT,

local

government

Food labelling

and advertising

At the national

level and local

government

1999 Yes, it does

President of

the Republic

of Indonesia

MOA, MMAF,

MOI, MOH,

MOT, NADFC,

MOE, MOF, local

government

The

establishment

of the

Biosafety

Committee

At the

national level

and local

government

2010 Yes, it does

2. Is there any reference to food safety in the national or sector development plans, country
programming framework (CPF) or national or sector programmes on food security(NPSF/
SPSF)?
National development plan:
	 • 	 The National Long-Term Development Plan 2005–2025, is committed to maintaining
		 the global food market, achieving sustainable prosperity for the people and protect the
		 health and safety of consumers.
	 • 	 The National Medium-Term Development Plan 2010–2014 directives to improve food
		 security and community national status in the development of food safety and
		 nutrition.
Sector development plan:
Strengthening of food safety infrastructure to ensure the availability of high quality and safety of
food products for domestic and international markets:
	 • 	 Improvement and harmonization of technical regulations, guidelines and standards.
	 • 	 Facilitation for hygiene and sanitation practices and/or food safety systems, based on
		 HACCP principles along the food chain (from farm to table concepts).
	 • 	 Strengthening of food safety control institutions (testing laboratory, competent authority
		 of food safety) and competence of human resources.
	 • 	 Improvement of public awareness on food safety.
3. Is there an action plan for implementation of the policy?
National
	 • 	 National Action Plan on Food and Nutrition
	 • 	 Regional Action Plan on Food and Nutrition
	 • 	 National Movement on Food Safety Consumed by School Children
	 • 	 National Food Safety Network (consists of Food Intelligent Network, Food Control
		 Network and Food Promotion Network).

Note: 	 MOA 	= 	Ministry of Agriculture 	 NADFC 	= 	 National Agency of Drug and Food Control

	 MOH 	= 	Ministry of Health	 MMAF	 = 	 Ministry of Marine Affairs and Fisheries

	 MO	 = 	Ministry of Industry	 MOF	 = 	 Ministry of Forest

* Departments involved in the development included NGOs, associations of industry, consumer
associations, academia as well as Parliament for the law or act preparation.

Presidential

Regulation No

39/ 2010 on The

Committee of

Biosafety on

Transgenic

Products

81

Sector
	 • 	 Development and dissemination of standards and regulations.
	 • 	 Harmonization and dissemination of standard and regulation to regional and/or
		 international standard.
	 • 	 Development of guidelines on implementation of hygiene and sanitation practices and/or
		 food safety system, based on HACCP throughout the food chain.
	 • 	 Encouragement and facilitation for hygiene and sanitation practices and/or food safety
		 system, based on HACCP.
	 • 	 Improve the competitiveness of food products (including the competitiveness of small and
		 medium-sized enterprises).
	 • 	 Improvement of farm, packing houses and products registration and certification.
	 • 	 Strengthening of food safety pre-market evaluation and post market surveillance.
	 • 	 Capacity building for testing laboratory on food safety analysis.
	 • 	 Improvement of capacity of competent authority of food safety and certification body.
	 • 	 Improvement of capacity of food inspectors, investigators and facilitators.
	 • 	 Food-borne disease surveillance.
	 • 	 Monitoring and surveillance of food safety for domestic consumption.
	 • 	 Monitoring and surveillance of food safety in border lines.
	 • 	 Implementation of Indonesian Rapid Alert System on Food and Feed.

4. Who monitors the implementation of the policy?
Based on the Government Regulation No. 28 /2004 on Food Safety, Quality and Nutrition, the
Ministers and the Head of NADFC monitors the implementation of the food safety policy, both in
the national and sector level, according to their duties and authorities.

5. If there is no policy, are there any plans to develop the same and details of these or a “vision”
on the future strategic direction for food safety decision in your country?
Not applicable.

6. What is the scope or planned scope of the food safety policy in your country, such as food
safety, food safety and food security, food and nutrition?
Food security, food safety and food quality and nutrition.

7. Background to the development of the policy
7.1 What were the key drivers for developing the food safety policy in your country?
	 • 	 Food constitutes a basic human need, of which the fulfilment is a fundamental right of
		 each Indonesian, in the realization of quality human resources to carry out the national
		 development.
	 • 	 Sufficient availability of safe, nutritious and quality food is a main prerequisite, which
		 must be met in the effort to arrange a system that provides protection for the purpose of
		 health and to play a larger role in increasing the prosperity and welfare of the people.
	 • 	 Food as a trade commodity requires the support of an honest and responsible food trading
		 system so that food is available that is within reach of the purchasing power of the
		 community and to participate in the role to increase the national economic growth.

7.2 What data and data sources were considered in developing the policy – were any gaps
identified?
Considered data and sources in developing food safety policy:
	 • 	 the status of public health
	 • 	 food-borne disease incidence

82

	 • 	 the national consumption data
	 • 	 hygiene and sanitation practices and/or food safety system, based on HACCP
		 principles
	 • 	 availability of standards, laws and regulations related to food safety, quality and
		 nutrition
	 • 	 availability of institutions (agencies, offices, laboratory, etc.) in term of resources
		 (human resources, financial), structures, procedures/protocols, infrastructures, etc.
	 • 	 food safety monitoring and surveillance.
Gaps were identified on the above conditions.

7.3 What challenges or difficult issues were encountered in developing the food safety policy?
	 • 	 Food safety is as increasingly important as a global public health issues.
	 • 	 Wide coverage area of control and large diversity of foods, including imported
		 products.
	 • 	 The need improving knowledge and skill to produce high quality and safe foods
		 (SMEs in particular).
	 • 	 The need to increase the number of competent food inspectors, investigators and
		 facilitators.
	 • 	 Increasing number of food safety problem and rising consumers concern.

8. Indicators for food safety
8.1 What food safety goals are stated in the policy and what indicators are used to measure
the achievement of them?
That sufficient availability of safe, quality and nutritious food is a main prerequisite, which must
be met in the effort to arrange a system that provides protection for the purpose of health and to
play a larger role in increasing the prosperity and welfare of the people.

8.2 List five indicators important for determining food safety in a country.
	 1. 	The status of public health.
	 2. 	Food safety monitoring and surveillance.
	 3. 	Food-borne illness and outbreak.
	 4. 	Availability of regulations, standards, etc.
	 5. 	The awareness of public and consumers.

9. Impact of food safety policies: Describe the impact of the food safety policy in your country
The food safety policy is expected to realize the quality human resources to carry out the national
development and to play a larger role in increasing the prosperity and welfare of the people.

10. Capacity strengthening needed to implement the food safety policy: Any special skills
needed?
	 • 	 risk analysis (especially risk assessment)
	 • 	 risk based inspection (including traceability)
	 • 	 quality in food testing laboratory
	 • 	 food-borne diseases surveillance
	 • 	 research on food safety
	 • 	 capacity for the National Food Safety Emergency Response Planning.

83

VI. JAPAN

1. Is there any food safety policy at present, either independent or part of other policies?
The national food safety policy is based on the Food Safety Basic Law (the Basic Law).

1.1 If so, the department that has issued it?

1.2 Which departments were involved in the development?
The draft of the Basic Law was developed by the Cabinet Secretary in cooperation with the Ministry
of Agriculture, Forestry and Fisheries (MAFF) and the Ministry of Health, Labor and Welfare
(MHLW).

1.3 What points are covered in the policy?
The Basic Law covers the following points of the national food safety policy:
	 • 	 taking appropriate measures at each stage as necessary of the food supply chain
	 • 	 prevention of adverse effects on the health of consumers
	 • 	 science-based approach
	 • 	 harmonization with international standards
	 • 	 responsibilities of the State
	 •	 responsibilities of the local governments
	 • 	 responsibility of food-related business operators
	 • 	 roles of consumers
	 • 	 legislative measures.

1.4 How long did it take to develop the policy?
The bill for the basic food safety passed into law in the Diet in May 2003 and came into effect in
July of that year.

1.5 At what level has the policy been endorsed?
After the outbreak of BSE in September 2001, the national food safety policy was reviewed to
protect national public health first; to take appropriate measures throughout food chain; and to
introduce risk analysis. The draft of the Basic Law was introduced to the Diet in early 2003 after the
intense discussion over a year.

1.6 What year was it issued?

1.7 Does the food safety policy explicitly refer to any other policies in the country, such as food
safety, food and nutrition, trade, consumer protection?
In addition to the Basic Law, the following laws have significant some links with food safety:
	 • 	 Food Sanitation Law (MHLW) – food safety
	 • 	 Health promotion Law (MHLW) – food and nutrition,
	 • 	 Agricultural Chemicals Regulation Law (MAFF) – food safety and stable agricultural
		 production
	 • 	 Fertilizer Control Law (MAFF) – food safety and stable agricultural production
	 • 	 Domestic Animal Infectious Disease Control Law (MAFF) – animal health and stable
		 livestock production
	 • 	 Law Concerning Safety Assurance and Quality Improvement of Feed (MAFF) – feed
		 safety and stable livestock production
	 • 	 Abattoirs Law (MHLW) – food safety.

84

The Basic Law [English version] is available at:
http://www.fsc.go.jp/sonota/fsb_law1807.pdf

2. Is there any reference to food safety in the national or sector development plans, country
programming framework (CPF) or national or sector programmes on food security (NPSF/
SPSF)?
The Government approved the Medium-Term Programme for Food, Agriculture and Rural Areas
in March 2010. This programme specifies that the Government shall take appropriate measures,
based on sound science, to ensure food safety and consumer confidence. The programme is
revised approximately every five years.

3. Is there an action plan for implementation of the policy?
	 • 	 Each related ministry has its own action plan.
	 • 	 MAFF ensures the safety and quality of production materials (such as feeds, fertilizers,
		 pesticides, veterinary medicines).
	 • 	 MAFF is responsible for the improvement of food safety throughout the food chain.
	 • 	 MAFF risk management activities include:
	 Developing
		 - 	 priority list
		 - 	 risk profile
		 - 	 guidelines for surveillance and monitoring
		 - 	 guidelines for total Diet study.
Conducting surveillance and monitoring according to medium-term and annual plans.

4. Who monitors the implementation of the policy?
Government agencies, local governments and food-related business operators shall take the
appropriate measures at each stage as necessary of the food supply chain under the Basic Law.

The MAFF and MHLW established the Standard Operating Procedures for Food Safety Risk
Management. The objectives of the SOP are to conduct risk management, based on scientific
principles in accordance with internationally accepted framework, to ensure consistency and
transparency of risk management and to reflect stakeholders’ opinions in risk management
processes.

5. If there is no policy, are there any plans to develop the same and details of these or a
“vision” on the future strategic direction for food safety decision in your country?

6. What is the scope or planned scope of the food safety policy in your country, such as food
safety, food safety and food security, food and nutrition?
The Food Safety Commission was established in the Cabinet Office under the framework of
food safety risk analysis and to conduct food safety risk assessments independently from the
risk management ministries. MAFF and MHLW play the roles of risk managers under the
framework. The risk managers interact with the risk assessor throughout the risk-assessment
process.

7. Background to the development of the policy
7.1 What were the key drivers for developing the food safety policy in your country?
Japan has experienced Bovine Spongiform Encephalopathy (BSE) and enterohemorrhagic
Escherichia coli O157:H7 as well as new food production technologies, such as genetic
engineering and nanotechnology. To properly respond to all the challenges, combined with the
high public concern towards food safety, the Basic Law was enacted in 2003.

85

7.2 What data and data sources were considered in developing the policy – were any gaps
identified?
In the case of considering policies on risk management priority and risk mitigation measures for
hazardous substances, the following data and information should be considered, and data gaps
should be identified:
	 • 	 toxicological data of that substance
	 • 	 physicochemical character of that substance
	 • 	 analytical methods of that substance
	 • 	 surveillance data on concentration of that substance in food
	 • 	 mechanism of occurrence and contamination routes
	 • 	 food consumption data
	 • 	 food production methods
	 • 	 methods of reduction and prevention
	 • 	 quantity of related food production
	 • 	 impact of mitigation measures on health risk and other relevant issues (cost, quality,
		 quantity, etc.)
	 • 	 activities in other countries and international bodies
	 • 	 interest of stakeholders, etc.

7.3 What challenges or difficult issues were encountered in developing the food safety policy?
Data gaps and the shortage in human resources (number of officers and their expertise).

When data gaps are identified, surveillance, investigation, research and collection of information to
fill the gaps should be conducted to implement science-based regulations. The MAFF makes effort
to enhance capacity building of regulators and promoting regulatory science.

8. Indicators for food safety
8.1 What food safety goals are stated in the policy and what indicators are used to measure the
achievement of them?
Important points to implement policies under the Basic Law are as follows:
	 • 	 implementation of risk assessment related to food safety
	 • 	 formulation of policies on the basis of the results of the risk assessment, the dietary habits
		 of consumers and other circumstances
	 • 	 promotion of exchange of information and opinions with stakeholders
	 • 	 establishment of a system to cope with emergency and other situations
	 • 	 close and mutual coordination among relevant administrative organs
	 • 	 enhancement of research supporting food safety
	 • 	 collection, compilation, utilization of internal and external information
	 • 	 ensuring appropriate food labelling
	 • 	 consumer education and learning regarding ensuring food safety
	 • 	 consideration of impacts on the environment
	 • 	 determination and publication of basic agreement to implement measures.

8.2 List five indicators important for determining food safety in a country.
	 1. 	Dietary exposure of chemical or microbiological hazard in foods.
	 2. 	Concentration of chemical hazards in foods.
	 3. 	Positive ratio of microbiological hazards in foods.
	 4. 	Case of food-borne illness.

86

9. Impact of food safety policies: Describe the impact of the food safety policy in your country

10. Capacity strengthening needed to implement the food safety policy: Any special skills
needed?
To strengthen food safety risk analysis, the Government must secure resource persons and
enhance the development of human resources who can apply the best possible science to its
regulatory activities in the food safety area. The following expertise is required for risk managers
or risk assessors:
	 • 	 biochemistry
	 • 	 microbiology
	 • 	 toxicology
	 • 	 chemistry, including analytical chemistry
	 • 	 statistics, etc.

87

VII. REPUBLIC OF KOREA

1. Is there any food safety policy at present, either independent or part of other policies?	
1.1 If so, the department that has issued it?
1.2 Which departments were involved in the development?
The policy of food safety for agricultural products contains a binary management system that is
divided by product items and by their distribution.

The Ministry for Food, Agriculture, Forestry and Fisheries (MFAFF) has responsibility for
the distribution of agricultural products. It is also in charge of the production, manufacturing,
distribution and import of meat and poultry products and fisheries. Any other matter is controlled
under the Korea Food and Drug Administration (KFDA).

The Food Safety Policy Committee coordinates adjustment of policies and controls the whole
system. To improve the coordination and effectiveness of safety surveillance on imported food,
three of the major quarantines were combined under the Ministry of Agriculture in June 2011.

The goal is the prevention of potential diseases and a strict monitoring sanitation system for
imported agrifood, meat, poultry and marine products. The Food Safety Policy Committee
processes the research and development of new techniques in botany and veterinary science. The
offices are located in six major areas in the country.

Inspection of imported foods is conducted at the border by KFDA, which has developed and
implemented an integrated system for safety control of imported foods.

1.3 What points are covered in the policy?
Our policies cover prohibition of harmful, unhealthy foods and the use of other substances that
could be hazardous and toxic in food, the restriction for the use of food additives and packaging
materials and the monitoring of food manufacturing facilities and employees, food imports and
inspection procedures, recall and inspection guidelines and labelling regulations.
	 i) 	Production and manufacturing
	 	 • 	 HACCP and good manufacturing practices (GMP)
	 	 • 	 control of residue level for pesticides and veterinary drugs
	 	 • 	 control of contamination in foods
	 ii)	Distribution
	 	 • 	 safety assurance for imported foods
	 	 • 	 food-borne illness surveillance
	 	 • 	 monitoring safety of food products in the market
	 iii) Risk communication
	 	 • 	 consumer participation in safety policy-making and monitoring activity
	 	 • 	 education
	 iv) Harmonization with international standards.

1.4 How long did it take to develop the policy?
The Good Agricultural Practice on Controlling Risk Factors, such as pesticide, heavy metals,
pathogenic microorganism from production of agricultural products to packaging after harvest,
was adopted in 2006 by way of a three-year demonstration project.

1.5 At what level has the policy been endorsed?
These days, the continued occurrence and diversity of agrifood accidents contribute to the increase
of consumers’ anxiety. As consumers’ income continues to increase, so too does the public’s quality

88

of life demands, such as safety, health and environment, keep increasing. In fact, research in
2010 revealed that the public cares more for safety than freshness and price. Accordingly, the
Government is expanding risk communication through the regular exchange with stakeholders.

1.6 What year was it issued?
The MIFAFF adopted the Good Agricultural Practice in 2006 and livestock hazard analysis
and critical control point in 1998 for controlling intensively pesticide residue, heavy metals
and hazard microorganism, etc. The Beef Traceability for Improvement of Livestock Safety was
adopted in 2008. It will be expanded to cover pork next year. MeatWatch was introduced and
implemented in 2010 to alleviate concerns about imported beef. The KFDA adopted a long-term
and annual food safety policy.

1.7 Does the food safety policy explicitly refer to any other policies in the country, such as
food safety, food and nutrition, trade, consumer protection?
The food safety policy refers to other international standards and guidelines, including Codex
and leading systems in major industrialized countries.

2. Is there any reference to food safety in the national or sector development plans, country
programming framework (CPF) or national or sector programmes on food security NPSF/
SPSF)?
	 • 	 The Government established and implemented the Food Safety Manage Foundation
		 Scheme, based on the Frame Act on Food Safety, in 2009, which was carried by the
		 Food Safety Policy Committee. In 2012, the Government established a secondary Food
		 Safety Manage Foundation Scheme.
	 • 	 According to the Food Safety Manage Foundation Scheme, each agency establishes and
		 examines the scheme every year.

3. Is there an action plan for implementation of the policy?
Food safety and consumer affairs policy division under the Ministry for Food, Agriculture,
Forestry and Fisheries establishes and run the implementation plans based on the Food Safety
Manage Foundation Scheme. This division establishes long-term plan named Agricultural Food
Consumption Safe Advance Policy and post-manage and inspect every organization.

Each agency sets a safety scheme for agriculture, meat and poultry products every year and
communicates to and inspects local governments.

4. Who monitors the implementation of the policy?
The Government takes responsibility for surveillance and post-management; consumers and
experts inspect the main policies and points that should be improved. They also monitor
implementation of policies. For example, the group of consumers evaluates slaughterhouses
every year.

5. If there is no policy, are there any plans to develop the same and details of these or a
“vision” on the future strategic direction for food safety decision in your country?
Does not apply.

6. What is the scope or planned scope of the food safety policy in your country, such as food
safety, food safety and food security, food and nutrition?
Food Safety and Consumer Affairs Policy Division under the Ministry for Food, Agriculture,
Forestry and Fisheries develops, combines and runs the food safety policy and consumer policy.

89

Food safety and nutrition are covered in the food safety policy developed by KFDA. The main
vision is to build a preventive and effective food safety management system.

7. Background to the development of the policy

7.1 What were the key drivers for developing the food safety policy in your country?
Due to the high expectation of consumers for food safety, the Government works to expand food
safety from farm to table by developing policies designed to create an atmosphere of reliability
for public reassurance. In addition, the Government regards food safety as the most essential
and fundamental condition for the improvement of the food industry. It is important that the
production-distribution-export trade should be controlled to improve the country’s international
competitiveness.

7.2 What data and data sources were considered in developing the policy – were any gaps
identified?
Policies refer to the Codex and the example of other industrialized countries. They are applied
differently, according to politics, social conditions and the public’s sense of security.

7.3 What challenges or difficult issues were encountered in developing the food safety policy?
The Food Safety and Consumer Affairs Policy Division controls the production stage of agrifood
and the range of processes for meat and poultry products. There were difficulties in the development
of the safety policy at the primary production stage because producers were not safety conscious
and their capabilities needed to be reinforced.

The main point of the food safety issue is the combination of the capability of producers and
consumers: Producers should follow the rules and consumers should be aware of the risks and
what they can do to prevent food safety problems. The Government is working to better educate
the public and producers to resolve the difficulties.

8. Indicators for food safety
8.1 What food safety goals are stated in the policy and what indicators are used to measure the
achievement of them?
The vision is to provide reliable and safe food to consumers through the safe management of food
from farm to table. To achieve this vision, a first-rate scientific safety control system was built
and aims to realize food safety administration for consumers. To achieve these objectives, the
Government will assess the level of safety techniques used in industrialized countries and strive to
catch up and provide reliable food safety by measuring every year:
	 • 	 food-borne illness incidents
	 • 	 non-conformity rates as a result of surveillance for domestic and imported foods
	 • 	 any recalls.

8.2 List five indicators important for determining food safety in a country.
There are three factors for the risk analysis of food safety:
	 1. 	Rapid and precautionary risk control.
	 2. 	Scientific and reasonable risk assessment.
	 3. 	Risk communication through participation and communication.

90

Accordingly, the most important five factors to assess these factors:
	 1. 	Government policy.
	 2. 	Reinforcement of consumer capability.
	 3. 	Reinforcement of producers’ capability.
	 4. 	Scientific information.
	 5. 	The media.

When these five factors are harmonized properly, the public’s trust in food safety will be greater.

9. Impact of food safety policies: Describe the impact of the food safety policy in your country
Food safety from “farm to table” strengthens the precautions in production, manufacturing,
distribution and marketing for safe food and to control the occurrence of diseases, such as food
poisoning.

The policies strengthen the communication with consumers, industries and the Government,
instils trust in food safety and contributes to establishing an environment of reasonable and safe
food consumption through the expansion of the right to know for consumers.

10. Capacity strengthening needed to implement the food safety policy: Any special skills
needed?
A measure for funding for safety support of small-scale farm and fishery is being considered.
We are supporting basic infrastructure, such as facilities and equipment of hygiene safety, so that
farm and fisheries enterprises can strengthen their safety control of products through technical
training and professional consultations.

The physical and human resources are expanding to strengthen on-the-spot action and
communication ability with consumers. There are efforts to secure the inspection equipment
for a new type of risk factors, such as radioactivity, and reinforce related professional human
resources.

91

VIII. LAO People’s Democratic Republic

1. Is there any food safety policy at present, either independent or part of other policies?
A food safety policy was issued in 2009.

1.1 If so, the department that has issued it?
Ministry of Health

1.2 Which departments were involved in the development?
	 • 	 Ministry of Health: Food and Drug Department; Hygiene and prevention Department
	 • 	 Ministry of Agriculture and Forestry: Agriculture Department, Livestock and Fishery
		 Department, Animal Health Centre
	 • 	 Ministry of Industry and Commerce: Industry Department, Domestic trade Department,
		 Import-export Department, Policy Trade Department
	 • 	 Ministry of Science and Technology: Standard and Metrology Department

1.3 What points are covered in the policy?
	 1. 	the importance of food safety
	 2. 	food safety situation in internationally
	 3. 	food safety situation in Lao PDR
	 4. 	rationale for the development of the national food safety policy
	 5. 	terms of definitions
	 6. 	scope of food safety policy
	 7. 	objective of national food safety policy
	 8. 	essential elements of the national food safety policy
	 9. 	strategies of food safety
	 10. organizational responsibilities and coordination
	 11. implementation

1.4 How long did it take to develop the policy?
Three years – since 2006

1.5 At what level has the policy been endorsed?
The food safety policy was endorsed by the Prime Minister.

1.6 What year was it issued?
2009

1.7 Does the food safety policy explicitly refer to any other policies in the country, such as food
safety, food and nutrition, trade, consumer protection?
Food Law No: 04/NA, 15 May 2004

2. Is there any reference to food safety in the national or sector development plans, country
programming framework (CPF) or national or sector programmes on food security NPSF/
SPSF)?
The Ministry of Health programme under consumer protection.

3. Is there an action plan for implementation of the policy?
Yes, in the sector level, but it is thus complex to implement; for example, it can be implemented
under the animal health, animal production or the fisheries development strategies.

92

4. Who monitors the implementation of the policy?
The Food and Drug Department

5. If there is no policy, are there any plans to develop the same and details of these or a
“vision” on future strategic direction for food safety decisions in your country?
It exists but needs to be revised according to the updated situation.

6. What is the scope or planned scope of the food safety policy in your country, such as food
safety, food safety and food security, food and nutrition?
Food safety only.

7. Background to the development of the policy
7.1 What were the key drivers for developing the food safety policy in your country?
	 1. To have an efficient and effective food safety programme that protects the health of
		 consumers.
	 2. 	Need for a coordination mechnism with key stakeholders.
	 3. 	Globalization (Food Safety Policy 2009, point 4).

7.2 What data and data sources were considered in developing the policy – were any gaps
identified?
	 • 	 food-borne disease data in Lao PDR
	 • 	 inadequate food safety control acivities
	 • 	 Food Safety Policy 2009, point 3.

7.3 What challenges or difficult issues were encountered in developing the food safety policy?
Limited experience and thus dependent on international experts.

8. Indicators for food safety
8.1 What food safety goals are stated in the policy and what indicators are used to measure
the achievement of them?
Goals:
	 • 	 Protect and promote better health for the people of Lao PDR by ensuring that people
		 consume safe, hygienic and nutritious food.
	 • 	 General indicators.
	 • 	 Reduce morbidity and mortality due to food-borne illness.
	 • 	 Promote safe food production and international and domestic trade in safe food.

8.2 List five indicators important for determining food safety in a country
	 1. 	Better coordination and better understanding among key partners.
	 2. Food safety considered important.
	 3. 	Clear responsibilities for each ministry.
	 4. 	Capacity for food control.
	 5. 	Use a risk-based approach.
	 and
		 1. 	Safe foodstuff in the primary production.
		 2. 	Efficient and sufficient legislation.
		 3. 	Ability to conduct a risk analysis.
		 4. 	An integrated food chain approach.
		 5. 	Strengthened capacity of human resources.

93

9. Impact of food safety policies: Describe the impact of the food safety policy in your country
The farm-to-folk approach, which needs to have a better understanding on the responsibilities of
each stakeholder in food safety.

10. Capacity strengthening needed to implement the food safety policy: Any special skills
needed?
	 • 	 the food safety policy sthrenghthening and review
	 • 	 strategy development and implemenation
	 • 	 monitoring and evaluation
	 • 	 awreness rasing for keystakeholder for it implementation
	 • 	 capacity building
	 • 	 improve the capacity of food control from production to consumers
	 • 	 cooperation and collaboration among concerned agencies, including the private sector
	 • 	 enhance the Food Safety Authority to conduct risk analysis (especially in the risk
		 management)
	 • 	 develop appropriate manual, guidelines and standard operating procedures in the food
		 control system
	 • 	 strengthen the analysis capacity of necessary hazards by training analysts and provide
		 laboratory equipment
	 • 	 strengthen the gathering of data system for food contaminants
	 • 	 strengthen the capabilities of producers to implement effectively the application of GMP,
		 GHP, SSOP and HACCP in food premises (SME) and good agricultural practices in farm
		 production by providing adequate and efficient training to food producers and inspectors.

94

IX. MALAYSIA

1. Is there any food safety policy at present, either independent or part of other policies?
National Food Safety Policy

1.1 If so, the department that has issued it?
Food Safety and Quality Division, Ministry of Health Malaysia

1.2 Which departments were involved in the development?
The National Food Safety Policy was developed by the Food Safety and Quality Division under
the purview of the National Food Safety and Nutrition Council. The Council is chaired by the
Minister of Health and is the highest national advisory body on food safety and nutrition in the
country. It comprises 18 various ministries and government agencies, academia, industry and
consumer associations and professional bodies. The lead agency for the Council is the Food
Safety and Quality Division.

1.3 What points are covered in the policy?
The points covered in the National Food Safety Policy are objective, scope and the following
essential elements:
	 1. 	food safety infrastructure
	 2. 	food safety legislation
	 3. 	inspection and enforcement services
	 4. 	food laboratory
	 5. 	information and communication technology
	 6. 	ensuring food safety throughout the food chain
	 7. 	scientific information gathering and analysis
	 8. 	product tracing
	 9. 	managing food safety crisis
	 10. management system for food safety assurance
	 11. education on food safety
	 12. safety of imported and exported foods
	 13. participation in international food safety forums.

1.4 How long did it take to develop the policy?
One year

1.5 At what level has the policy been endorsed?
The policy was endorsed at the national level by the Malaysian Cabinet.

1.6 What year was it issued?
2003

1.7 Does the food safety policy explicitly refer to any other policies in the country, such as
food safety, food and nutrition, trade, consumer protection?
The food safety policy explicitly refers to policies on food safety. In formulating the policy, reference
was made to the food safety policy of other countries at the regional as well as international levels.

2. Is there any reference to food safety in the national or sector development plans, country
programming framework (CPF) or national or sector programmes on food security (NPSF/
SPSF)?
Ministry of Health Strategic Plan 2011–2015

95

3. Is there an action plan for implementation of the policy?
Yes, there is the Plan of Action on Food Safety 2010–2020, based on the Plan of Action for Food
Safety 2003, which was reviewed and revised in 2009.

4. Who monitors the implementation of the policy?
National Food Safety and Nutrition Council

5. If there is no policy, are there any plans to develop the same and details of these or a “vision”
on the future strategic direction for food safety decision in your country?
A policy already exists.

6. What is the scope or planned scope of the food safety policy in your country, such as food
safety, food safety and food security, food and nutrition?
Food safety

7. Background to the development of the policy
7.1 What were the key drivers for developing the food safety policy in your country?
	 • 	 Protect consumers from health hazards and fraud while facilitating trade.
	 • 	 Advancement and development in the field of food science and technology.
	 • 	 Globalization of food trade.
	 • 	 The implementation of international and regional trade agreements.

7.2 What data and data sources were considered in developing the policy – were any gaps identified?
Yes, gaps were identified: data regarding monitoring and surveillance, enforcement and promotional
activities.

7.3 What challenges or difficult issues were encountered in developing the food safety policy?
The main challenges were multi-agency and multidisciplinary collaboration and cooperation
involving relevant government agencies, food industries, consumers, the scientific community and
others.

8. Indicators for food safety
8.1 What food safety goals are stated in the policy and what indicators are used to measure the
achievement of them?
The main goal is to safeguard consumers’ health by providing direction to all stakeholders in
establishing food safety measures through collaborative effort. The policy is implemented through
the National Food Safety Action Plan. Examples of indicators used to measure achievement are:
	 • 	 number of premises complying with legislation
	 • 	 number of premises registered, certified and licensed
	 • 	 number of analytical methods developed
	 • 	 number of new and amended laws
	 • 	 number of promotional activities conducted
	 • 	 number of guidelines developed
	 • 	 number of modules developed.

8.2 List five indicators important for determining food safety in a country.
	 1. 	Food safety infrastructure.
	 2. 	Food safety legislation.
	 3. 	Food laboratory.
	 4. 	Monitoring and surveillance.
	 5. 	Information and communication technology.

96

9. Impact of food safety policies: Describe the impact of the food safety policy in your country
The food safety policy has enabled resources and expertise to be optimally organized and used
in a more systematic and integrated manner to tackle food safety issues, which previously lacked
coherency due to overlapping functions, grey areas, lack of coordination and limited resources.

10. Capacity strengthening needed to implement the food safety policy: Any special skills
needed?
Special skills are needed in capacity and capability building in laboratory analysis, human
resources training, research and monitoring and surveillance.

97

X. MONGOLIA

1. Is there any food safety policy at present, either independent or part of other policies?
The issue of providing secure, qualified and sufficient foods to the public is part of national security
and thus under the domain of the Government. The Mongolian Constitution Law (1992) states,
“The citizens of Mongolia are guaranteed to enjoy the rights and freedoms to a healthy and safe
environment and to be protected against environmental pollution and ecological imbalance.” The
National Public Health Policy (2001) established a long-term framework for public health, with the
intent to: “Provide the environment for people live, work, learn and get public health protection
and support by providing balance to human and environment.”

The food safety policy strategies are stated in the following policy documents: The Concept of
National Security of Mongolia (2010), The Millennium Development Goals-Based Comprehensive
National Development Strategy (2006) and the State Policy on Food and Agriculture (2003). The
essential content of these documents covers the correct use of environmental, economic, financial
and human resources that will increase the efficiency of production, output, quality of products and
competitiveness and will provide safe food for the public.

The food law was approved in 1995 and renewed in 1999 and some amendments made in 2001
and 2003. The government programme 2008–2012 planned to renew the food law. A group of
Parliament members initiated the food safety law proposal. Both laws are under discussion in the
Parliament.

The purpose of the food law is to regulate all aspects related to food processors and consumers in
order to provide consistent, sufficient, safe and nutritional food to the population. The purpose of
the food safety law is to ensure food safety in raw materials and food throughout the food value
chain.

In 2001, the Government approved and implemented the National Programme on Food Supply,
Safety and Nutrition by Resolution #242. The programme was revised due to the current
system of the food supply in the country, worldwide food deficiency, the rise of food price and
recommendations of international agencies (such as the United Nations and others). In 2009,
the Government reviewed the achievements of the first national plan of action for food security,
which ran from 2001 to 2007, and used the lessons learned to develop an improved National Food
Security Programme (NFSP) for the period 2009–2016. Then the programme changed its name to
the National Food Safety Programme, in line with the National Development Complex Programme
(2005) and the State Policy on Agriculture Development (2009).

1.1 If so, the department that has issued it?
The primary departments managing the National Food Safety Programme are the Ministry of
Industry and Agriculture and the Ministry of Health. The main goal of the programme is to provide
the country with secure supplies of accessible, nutritious and safe food to enable healthy livelihoods
and high labour productivity and that is founded on the participation of people, government and
the public and private sectors.

The NFSP has 27 major components and a financing plan and it envisages a public-private sector
partnership with investments from: i) the private sector (43.3 percent); and ii) government (34.7
percent); development partners (20.6 percent) and local government/NGO (1.4 percent).

98

1.2 Which departments were involved in the development?
	 1. 	Ministry of Industry and Agriculture
	 2. 	Ministry of Health
	 3. 	Ministry of Finance
	 4. 	Ministry of Education and Science
	 5. 	General Agency for Specialized Inspection
	 6. 	Customs General administration
	 7. 	Center of Standardization and Measurement
	 8. 	Authority for Fair Competition and Consumer Protection
	 9. 	National Security Council
	 10. Mongolian Food Processors Association
	 11. Mongolian Meat Association and other NGOs.

1.3 What points are covered in the policy?
The programme has four priority areas and 13 objectives:
 	 Pillar 1: Enhancing the Enabling Environment
 	 Pillar 2: Commercial and Household Food Security
 	 Pillar 3: Restructuring Food Safety
 	 Pillar 4: Promoting Nutrition and Public Health

1.4 How long did it take to develop the policy?
The policy development took more than two years. This programme is being implemented from
2009 to 2016 (Phase 1: 2009–2012; Phase 2: 2013–2016).

1.5 At what level has the policy been endorsed?
The NFSP was endorsed in 2008 during a national validation workshop and provincial meetings
by farmer-to-consumer food chain stakeholders. It was approved by the Cabinet in February
2009 under Government Resolution 32/2009. Implementation is being coordinated by a high-
level Interministerial Committee headed by the Minister of Food, Agriculture and Light Industry.

1.6 What year was it issued?
National Food Safety Programme, 2009

1.7 Does the food safety policy explicitly refer to any other policies in the country, such as
food safety, food and nutrition, trade, consumer protection?
The Government designed the food safety action based on the requirements of the World Health
Organization and a strategy of Pacific countries. In this:
	 • 	 Food safety policy, activities and analysis of risks should follow the principle that they
		 be based on scientific proof and evidence.
	 • 	 Follow the standards, guidance and instruction, which are approved by the food
		 legislation commissions for improving the Mongolian involvement to Codex activity.
	 • 	 Make activities that take in situation when food safety has lost to the international
		 method level.
	 • 	 Extend the food safety science and analysis.
	 • 	 Improve the activities between the branches.
	 • 	 The Government has responsibility to provide the financing for diagnosing and
		 treating illness due to food problems.

99

2. Is there any reference to food safety in the national or sector development plans, country
programming framework (CPF) or national or sector programmes on food security (NPSF/
SPSF)?
The NFSP (2009–2016) is harmonized with the following national plans, strategies and frameworks:
	 • 	 Agriculture Sector Development Strategy (2006–2015), published by MOFALI in 2007
		 The Concept of National Security of Mongolia (2010)
	 • 	 The Millennium Development Goals-Based Comprehensive National Development
		 Strategy (2006)
	 • 	 The State policy on Food and Agriculture (2009)
	 • 	 Comprehensive National Development Plan (2007)
	 • 	 National Plan of Action of Food Security, Food Safety and Nutrition: 2001–2010 (2001)
	 • 	 Economic Growth Support and Poverty Reduction Strategy (2003)
	 • 	 Government Action Plan: 2004–2008
	 • 	 Medium-term Budgetary Framework: 2006–2008
	 • 	 UN Development Assistance Framework: 2007–2011 (2007)
	 • 	 Joint Government/UN Food Security Assessment Mission to Mongolia, FAO, UNICEF,
		 UNDP (April 2007)
	 • 	 National Millennium Development Goals (MDGs) and Targets (as revised by Government
		 Decree on 31 December 2007
	 • 	 Millennium Development Goals based comprehensive National Development Strategy
		 of Mongolia
	 • 	 Food Security and Livelihoods in the Small Urban Centres of Mongolia.

3. Is there an action plan for implementation of the policy?
According to the recommendations of the national meeting “Mongolian Ground – Mongolian Food”
in January 2010, the Prime Minister suggested to renew the Food Security National Programme
by including the III Campaign of Wilderness, Ecological Clean Products and Milk, which was
approved by the National Food Safety Programme.

Each pillar of this programme contains a set of prioritized components with budget lines. The
NFSP is a rolling programme targeting: i) rehabilitating the crop and horticulture sectors, ii)
restructuring food safety and control and iii) lifting the nutritional condition of vulnerable people.
New activities and resourcing requirements will be identified over the years to come, resulting in
periodic updating.

4. Who monitors the implementation of the policy?
There is a national committee, which is obliged to take responsibility to develop, manage, control
and monitor the implementation of the National Food Safety Programme.

But there are too many organizations having overlapping responsibilities for food security (access,
safety and nutrition). The first programme had too many objectives, subprogrammes and activities
for efficient implementation. Oversight and coordination is generally weak, resulting in unplanned
programme implementation and a lack of accountability.

The Government Agency on Specialized Inspection Agency is responsible for all inspection
activities related to imported and domestically produced food. The agency has begun to implement
the food safety inspection system as a farm-to-table approach. But national resources for inspection
activities are fairly limited. The animal-originated products are the main problem areas in terms of
food safety. The spread of the nomadic lifestyle of herders posed particular problems in terms of
enforcement and collection of data, particularly regarding the origin of products. There are about

100

70 food laboratories and 700 food inspectors/quality assurance staff. Food inspection focuses
on end products with limited attention to other parts of the food chain, including primary
production, transport, storage and marketing. The national Codex team will be re-established
and start to develop and recommend food standards according to FAO/WHO Codex guidelines

5. If there is no policy, are there any plans to develop the same and details of these or a
“vision” on the future strategic direction for food safety decision in your country?
Against the background of growing concerns about the quality and safety of domestic and
imported foods, strengthening national capacity for implementation of Codex is central to
improving domestic food safety and assuring the safety and quality of imported foods. Through
improvements to domestic food regulatory capacity, the country is likely to significantly enhance
its ability to meet international market requirements for its primary products.

6. What is the scope or planned scope of the food safety policy in your country, such as food
safety, food safety and food security, food and nutrition?
The overarching goal for the NFSP (2009–2016), crafted by stakeholders across the farm
consumer food chain in 2008 and endorsed by Cabinet in February 2009, is:

	 “to provide the entire nation with secure supplies of accessible, nutritious and safe food
	 to enable healthy livelihoods and high labour productivity, founded on the participation
	 of people, government and the public and private sectors.”This goal is consistent with the
revised national MDG targets set by the Mongolian Parliament Decree on 31 December 2007:
Halve, between 1990 and 2015, the proportion of people who suffer from malnutrition.

Strategic objectives
The strategic objectives for the NFSP are:
	 1. 	Enabling environment: to promote institutions and policies that are critical to enhancing
		 the productivity and competitiveness of the food and agriculture sectors, such as
		 legislation, consumer education, capacity building and needs-based vocational
		 training, financing the essential investments, oversight, etc.

	 2. 	Commercial and household food security: to achieve self-reliance in those food staples
		 that can be produced competitively and efficiently in the country, while caring for the
		 poor and vulnerable.

	 3. 	Food safety: to rationalize the food management and safety system into a modern,
		 proactive structure that consumers can trust.

	 4. 	Food nutrition: with special focus on children and vulnerable groups, to achieve the
		 national MDG nutrition target to halve, between 1990 and 2015, the proportion of
		 people who suffer from malnutrition.

7. Background to development of policy
7.1 What were the key drivers for developing the food safety policy in your country?
The preparation of the NFSP was carried out by an eight-member, part-time, cross-sector national
team in 2008 under the SPFM/ MON/8801 project: Formulation of a National Programme for
Food Security in Mongolia. The team was guided by the MOFALI Minister’s Council and the
Strategy, Policy and Planning Department and supported by a short-time FAO adviser. The
FAO project was prepared in January 2008, approved and signed in February and started on 1
March. The agreed timetable for the formulation process, including a rapid assessment of the
first National Action Plan for Food Security (2001–2007), is indicated in the workplan in the

101

project document. During the NFSP preparation period, FAO fielded a number of other technical
missions:
	 • 	 Joint WHO/FAO Food Safety Assessment Mission: (16 to 28 April 2008)
	 • 	 FAO TCP project: Improved Meat Hygiene and Commercial Meat Processing (TCP/
		 MON/3105)
	 • 	 FAO TCP project: Support to the Productive Water Sector (TCP/MON/3102)
	 • 	 Joint WHO/FAO Food Safety Assessment Mission
	 • 	 FAO TCP project: Improved Meat Hygiene and Commercial Meat Processing (TCP/
		 MON/3105)
	 • 	 FAO TCP project: Support to the Productive Water Sector (TCP/MON/3102).

7.2 What data and data sources were considered in developing the policy – were any gaps identified?
The basic proposals for the NFSP were reviewed in May 2008 during a validation workshop at the
MOFALI headquarters in Ulaanbaatar. A total of 83 public and private food and agriculture sector
delegates attended, including producers and processors, consumers, deputy aimag governors, NGOs,
civil society at large and foreign development partners and donors. The proposed components
of the NFSP were discussed and prioritized. Feedback from delegates was incorporated in the
programme. This was submitted for consideration to the Minister of Food, Agriculture and Light
Industry’s Council. Again, feedback was incorporated into the draft. Simultaneously, the draft NFSP
document was circulated to all line ministries for review and comment. Feedback was incorporated
into the draft.

7.3 What challenges or difficult issues were encountered in developing the food safety policy?
The current food safety management system is inefficient, and many areas of an effective national
food safety system are not adequately addressed. The current food law (1999) fails to provide
adequate clarity to regulations, industry and consumers because food inspection is poorly focused.
Support for good agriculture practices is limited and the mechanism strengthening them is not
clear in the current food safety management system. There is lack of resources development of
national standards according to Codex texts; lack of supporting structures (subcommittees) for the
NCC, FAO; and insufficient training on food safety

Food producers do not have any good knowledge of food safety and sanitation at the level of
production and preparing raw materials. Also, there is insufficient stakeholder knowledge and
awareness of Codex and international standards and their role in promoting food safety and quality.

Data on food contamination are currently disjointed, while many resources are spent on sampling
and analysis of food. There is no national database on food contamination.

Food industries commonly do not focus on good hygienic practices or on implementing a preventive
approach to food safety control. The early warning and response system for human diseases should
facilitate the detection of and response to commonly reported food-borne illnesses and outbreaks.

8. Indicators for food safety
8.1 What food safety goals are stated in the policy and what indicators are used to measure the
achievement of them?
a. Food inspection and certification: rationalizing and restructuring the system, including the
national laboratory network along the entire food chain, including the step-by-step introduction of
the following and, thereafter, HACCP:
	 • 	 good agricultural practices (GAP)
	 • 	 good manufacturing practices (GMP)
	 • 	 good hygienic practices (GHP).

102

b. Food processing: modernizing and expanding food processing, mainly financed by the
private sector.

c. Food contamination: control of sources of physical, chemical (drug and pesticide residues
etc.), bacteriological contamination.

d. Food reserves: re-organizing strategic food stocks.

e. Prevention of food-borne disease (public health): improving surveillance and control of
food-borne diseases.

f. Natural Mongolian foods: certification, labelling and generic branding of clean, safe
organic foods.

The National Food Safety Programme has such goals as reducing imported food and
producing products with a high level of food safety and standards in Mongolia:
	 • 	 promoting codex regulatory framework in the country
	 • 	 promoting knowledge and uptake of scientific principles and risk analysis principles
	 • 	 strengthening Codex risk management capabilities
	 • 	 cooperating internationally and locally
	 • 	 publishing and disseminating Codex standards.

1. National policy priorities for food safety and strengthening of food regulation:
	 • 	 improved food safety and quality of domestic foods through the development and
		 application of food standards based on Codex standards
	 • 	 enhanced capacity of the food industry to access overseas markets and meet international
		 market requirements
	 • 	 enhanced capacity to assure the safety and quality of imported foods.
Implementation strategy
	 • 	 Develop an overall national food safety and quality policy statement defining national
		 priorities for food regulation and Codex with stakeholder input and engagement.

2. Strengthening the national Codex institutional framework and structures:
	 • 	 institutional and administrative structures for managing Codex standards at the
		 national level
	 • 	 structure, composition and terms of reference of national Codex Committee
	 • 	 interagency coordination and collaboration
	 • 	 mechanisms for communication (e-mail, Website, consultation meetings, etc.).
Implementation strategy
	 • 	 Implement actions to secure high-level support for managing Codex activities at
		 the national level, including lead agency responsibilities, location of Codex contact
		 point, leadership and management of the national Codex Committee and mechanisms
		 for interagency cooperation.

3. Strengthening national capacity for Codex:
	 • 	 capacity building of the national Codex Committee
	 • 	 training of the national Codex contact point on the management of Codex work at the
		 national level
	 • 	 improving awareness of Codex at the national level across government and stakeholder
		 groups
	 • 	 supporting participation in Codex meetings of priority interest

103

	 • 	 engaging in international standards development processes through submission of written
		 comments
	 • 	 developing regional networking and links to share information and experiences
	 • 	 supporting and encouraging involvement of stakeholders (industry and NGOs) in Codex
		 activities.
Implementation strategy
	 • 	 national training workshops
	 • 	 attendance of Codex meetings
	 • 	 visits to other countries to study structures and approaches.

4. Promote the development of national food safety and quality standards for priority products
and sectors based on Codex:
	 • 	 reviewing and strengthening the national legislative framework for adoption and use of
		 Codex standards at the national level
	 • 	 reviewing priority areas for standards development, taking into account safety and trade
		 interests
	 • 	 promoting knowledge and understanding of Codex standards among stakeholders
	 • 	 disseminating Codex standards (of importance to Mongolia) into the national language.
Implementation strategy
	 • 	 revise relevant national legislation to facilitate adoption of Codex standards at the
		 national level
	 • 	 develop list of Codex standards of importance to Mongolia
	 • 	 conduct national training and awareness workshops on the use of Codex standards at the
		 national level.

8.2 List five indicators important for determining food safety in a country.
	 1. 	Food safety regulations.
	 2. 	Food borne disease rate.
	 3. 	Food contamination level.
	 4. 	Percentage of domestic companies that met hygienic requirements, such as GAP,
		 GMP and GHP.
	 5. 	The level of sanitation facilities in food companies.

9. Impact of food safety policies: Describe the impact of the food safety policy in your country
With continuous growth of the world’s population and subsequent increase in food demand and
supply, the issue of food safety has become increasingly important in all countries worldwide.
The Government set its goal to provide the population with safe and nutritious food supplies and
prevent acute and chronic food-borne diseases.

There is a great importance that FAO and WHO cooperate with the Government on the development
of food safety policies for countries in Asia, especially for Mongolia, as it is happening at the same
time as such bills as Food Safety and Food Law are being renewed and undergoing Parliament
discussions.

It’s our hope that all participants of this conference will acknowledge Asian countries’ need in
implementing many activities for strengthening food safety by further ensuring the safety of
raw materials at all stages of the food production chain, from animal stalls and crop fields to the
consumer tables, increasing the responsibility of food producers and importers, developing a
domestic food safety control system, bringing the food safety control to a new level by strengthening
professional food control agencies and introducing risk-based food safety control approaches.

104

10. Capacity strengthening needed to implement the food safety policy: Any special skills
needed?
All the officers of the Government and NGOs involved with food safety should increase their
knowledge of the fundamental purpose of a food safety and security management system and
the principles, processes and techniques used for the assessment and management of food safety
hazards. They should also learn the following subjects:
	 • 	 The effectiveness of the organization’s management of risk through its food safety risk
		 assessment and control planning.
	 • 	 The capability of an organization to maintain and exceed compliance with legislative
		 requirements.
	 • 	 The adequacy of the organization’s emergency preparedness and response.
	 • 	 The implementation of operational risk control, monitoring and measurement.
	 • 	 The continuous improvement of food safety management system performance.

105

XI. PHILIPPINES

1. Is there any food safety policy at present, either independent or part of other policies?
Ensuring food safety in the Philippines is a shared responsibility of the Department of Health
and the Department of Agriculture. To ensure the safety of food for the consuming public, the
agencies involved have developed policies relative to food safety. The Department of Agriculture
is responsible for primary production (growing, harvesting and post-harvest facilities) while the
Department of Health has responsibility for secondary production (excluding meat and meat
products). Local government units are also involved in the Food Safety Program.

1.1 If so, the department that has issued it?
The agencies mentioned have an existing food safety policy and system in place. However, with
the impending Food Safety Bill, the Department of Health and Department of Agriculture and the
local government units will jointly implement the Bill.

1.2 Which departments were involved in the development?
	 1. 	Department of Health
	 2. 	Department of Agriculture
	 3. 	Department of Interior and Local Government
	 4. 	Local government units.

1.3 What points are covered in the policy?
	 1. 	Public health and safety (protection from food-borne and water-borne illnesses and
		 unsanitary, unwholesome, misbranded and adulterated foods).
	 2. 	Industry and consumer confidence in the food regulatory system.
	 3. 	Economic growth and development.

1.4 How long did it take to develop the policy?
The agencies involved drafted the Bill in 2010 in accordance with prescribed standard procedures.

1.5 At what level has the policy been endorsed?
The Food Safety Bill is now at the legislative branch for its final review prior to enactment.

1.6 What year was it issued?
Aside from the Food Safety Bill, the Philippine Food and Drug Administration of the Department
of Health was mandated to implement the following:
	 • 	 Republic Act 3720 – Food Drugs and Devices and Cosmetics Act as amended by the 1987
		 Philippine Constitution
	 • 	 Republic Act 9711– Food and Drug Administration Act of 2009
	 • 	 Republic Act 7394 – The Consumer Act of the Philippines of 1992
	 • 	 Republic Act 8976 – The Philippine Food Fortification Act of 2000
	 • 	 Republic Act 8172 – ASIN Law
	 • 	 Executive Order 51– Milk Code of 1986
	 • 	 Other issuances through circulars and orders.

1.7 Does the food safety policy explicitly refer to any other policies in the country, such as food
safety, food and nutrition, trade, consumer protection?
Yes

106

2. Is there any reference to food safety in the national or sector development plans, country
programming framework (CPF) or national or sector programmes on food security (NPSF/
SPSF)?
Yes
3. Is there an action plan for implementation of the policy?
Yes

4. Who monitors the implementation of the policy?
For the Food Safety Bill, the Food Safety Regulation Coordinating Board monitors and
coordinates the performance and implementation of the mandates of the Department of
Agriculture, the Department of Health, the Department of Interior and Local Government and
the local government units in food safety regulation.

 5. If there is no policy, are there any plans to develop the same and details of these or a
“vision” on the future strategic direction for food safety decision in your country?
Not applicable

6. What is the scope or planned scope of the food safety policy in your country, such as food
safety, food safety and food security, food and nutrition?
Potential hazards in foods from farm to fork

7. Background to the development of the policy
7.1 What were the key drivers for developing the food safety policy in your country?
	 1. 	trade agreements
	 2. 	protection of consumer interest
	 3. 	contaminants in foods during production and/or processing and distribution
	 4. 	intentional contamination.

7.2 What data and data sources were considered in developing the policy – were any gaps
identified?
	 • 	 authorizations issued to establishments under their jurisdiction
	 • 	 establishments compliance and/or non-compliance to regulatory requirements
	 • 	 current food standards
	 • 	 capabilities of food testing laboratories
	 • 	 food-borne illness monitoring and surveillance
	 • 	 regulatory food inspectors training.

7.3 What challenges or difficult issues were encountered in developing the food safety policy?
	 • 	 political
	 • 	 economic
	 • 	 people and culture.

8. Indicators for food safety
8.1 What food safety goals are stated in the policy and what indicators are used to measure
the achievement of them?
Protection and promotion of public health through:
	 • 	 development of standards, methods and procedures
	 • 	 enforcement and procedures in dealing with violations
	 • 	 regulatory compliance
	 • 	 risk management plan
	 • 	 food-borne and water-borne diseases.

107

8.2 List five indicators important for determining food safety in a country.
	 1. 	Links of the food chain from supplier to consumer.
	 2. 	Control of hazards and processes.
	 3. 	Inspection, sampling and testing.
	 4. 	Inspectors training and competency.
	 5. 	Imposition of food safety standards.

9. Impact of food safety policies: Describe the impact of the food safety policy in your country
	 1. 	Increased public awareness and food industry responsiveness to food safety regulatory
		 standards and consumer satisfaction.
	 2. 	Expanded market shares in food and agricultural exports.

10. Capacity strengthening needed to implement the food safety policy: Any special skills
needed?
There is a need for training to enhance the inspection skills and techniques of food inspectors and
capabilities of laboratory analysts.

108

XII. THAILAND

1. Is there any food safety policy at present, either independent or part of other policies?
Thailand has a strong food safety policy under the National Food Committee Act 2008, which
is chaired by the Prime Minister, and the Strategic Framework for Food Management, was
approved by the Cabinet in November 2010.

1.1 If so, the department that has issued it?
The Secretary and Co-secretary of the National Food Committee are the Secretary-General of
the Food and Drug Administration, under the Ministry of Public Health, and Co-Secretary
of National Bureau of Agricultural Commodity and Food Standards, under the Ministry of
Agriculture and Cooperatives.

1.2 Which departments were involved in the development?
Ministry of Public Health, through five departments:
	 • 	 Food and Drug Administration
	 • 	 Bureau of Food Safety Extension and Support, under the Office of Permanent Secretary
		 of Ministry of Public Health
	 • 	 Department of Medical Sciences
	 • 	 Department of Health
	 • 	 Department of Diseases Control.
Ministry of Agriculture and Cooperatives, through the National Bureau of Agricultural
Commodity and Food Standards, which involves six departments:
	 • 	 Department of Livestock
	 • 	 Department of Fisheries
	 • 	 Department of Agriculture
	 • 	 Department of Rice
	 • 	 Department of Agricultural Extension
	 • 	 The Office of Agricultural Economics.
The other ministries and organizations from the food supply chain management:
	 • 	 Ministry of Finance
	 • 	 Ministry of Foreign Affairs
	 • 	 Ministry of Commerce
	 • 	 Ministry of Interior
	 • 	 Ministry of Culture
	 • 	 Ministry of Science and Technology
	 • 	 Ministry of Industry
	 • 	 Office of the Consumer Protection Board
	 • 	 Office of The National Research Council of Thailand
	 • 	 National Health Commission of Thailand
	 • 	 The Thai Chamber of Commerce
	 • 	 The Federation of Thai Industries
	 • 	 The Thai Health Promotion Foundation.

1.3 What points are covered in the policy? (explained further on)
	 • 	 Strategic Theme 1: Food Security
	 • 	 Strategic Theme 2: Food Quality and Food Safety
	 • 	 Strategic Theme 3: Food Education
	 • 	 Strategic Theme 4: Food Management
	

109

1.4 How long did it take to develop the policy?
It took 12 months.
	 • 	 At the first meeting in September 2010, the National Food Committee approved the
		 Strategic Framework for Food Management as proposed by the Committee and proposed
		 to the Council of Ministers for approval. Thereafter, the Framework was given to the Office
		 of National Economic and Social Development Board and other agencies to be used as
		 an operational guideline and to report to the National Food Committee in the future. The
		 Deputy Prime Minister, who was Chairman of National Food Committee, proposed the
		 Framework for inclusion in the agenda of the Cabinet meeting in November 2010, at
		 which time it was approved, though it was recommended that the opinions of additional
		 agencies should be elicited to improve the Framework’s operation.
	 • 	 In February 2012, the Deputy Prime Minister signed on, appointing specific implementation
		 committees for each strategic theme to collaboratively implement the strategic framework.

1.5 At what level has the policy been endorsed?
To be endorsed by the national Food Committee and the Cabinet.

1.6 What year was it issued?
2012

1.7 Does the food safety policy explicitly refer to any other policies in the country, such as food
safety, food and nutrition, trade, consumer protection?
Yes, the Food Safety, Food Security, Food and Nutrition, Food Halal, Trade Promotion in Country
strategies through the themes: “kitchen of the world”, food education and consumer protection.

2. Is there any reference to food safety in the national or sector development plans, country
programming framework (CPF) or national or sector programmes on food security (NPSF/
SPSF)?
Yes, food safety is a top-ten priority for the Office of the Permanent Secretary in the Ministry of
Public Health. The Bureau of Food Safety Extension and Support is a secretary office to cooperate
and collaborate between departments and provincial health offices to implement the plans.
	 • 	 In 2013–2014, the Bureau of Food Safety Extension and Support took on an implementation
		 role for food safety for school children.
	 • 	 In 2012, the Thai FDA launched a primary good manufacturing practice inspection and
		 certification for small and medium-sized enterprises; 70 percent of the processed food
		 manufacturers are expected to meet the GMP requirements of the food law by the
		 year 2013.

3. Is there an action plan for implementation of the policy?
Yes, there is a yearly food safety plan for every province through a provincial food committee,
which comprises multi-agencies involved from farm to table, aiming to:
	 • 	 standardize food safety along the food chain
	 • 	 promote safety standard implementation in all levels of food production throughout the
		 food chain
	 • 	 elevate the standard of food service in restaurants and catering as well as promote Thai
		 food culture
	 • 	 strengthen the control and regulations on food product import at checkpoints
	 • 	 enhance the efficiency of management and control of pesticide and chemical use in
		 agriculture
	 • 	 encourage and promote the use of quality and safety-certified logos to aid in consumers’
		 decision-making

110

	 • 	 promote food chain certification system
	 • 	 conduct risk assessment for food safety
	 • 	 support food safety management by locals at both the provincial and community scale
	 • 	 expand consumer education through the media to improve their understanding and
		 confidence on safe food.

4. Who monitors the implementation of the policy?
Each implementation department has its own monitoring method. The assessment is presently
performed routinely at the grassroots food distributors by using test kits for chemical and
microbial analyses in street food, restaurants and school canteens. The assessment plan is
normally set up at the provincial level. The Bureau of Food Safety Extension and Support has
assessed the impact of all activities by joint key performance indicators through the food chain
continuum. However, the effectiveness of the food safety policy has been evaluated only once,
in 2007.

5. If there is no policy, are there any plans to develop the same and details of these or a
“vision” on the future strategic direction for food safety decision in your country?
Not applicable because there are food safety policies at many levels in Thailand.

6. What is the scope or planned scope of the food safety policy in your country, such as food
safety, food safety and food security, food and nutrition?
Theme 1: Food security
The principle of the first theme is ensuring a sustainable food security and effective management of
food production resources by active stakeholders’ participation. There are three areas of concern:
The first is the natural and agricultural resources concerning the land and water management
and reforming, balancing the food, feed and fuel. The second is developing innovation and
technology, young farmer capacity building and developing careers. The third area is enhancing
food supply and access at the household and community levels and also improving the logistics
for the food supply.

Other strategies to ensure these achievements: establish crisis management systems, conduct
research and development along the food chain and encourage stakeholders’ participation.

Theme 2: Food quality and safety
The principle in this theme is the ensuring of high-quality and safe food to protect consumer
health and to facilitate domestic and also international trade. This theme will strengthen food
production from the supply side at the community and industry levels to promote high-quality,
safety and nutritious Thai food.

The strategies for this theme are:
	 • 	 For fresh produce, we will do more research and development, such as animal and plant
		 breeding, disease control and nutrient requirements, and promote good agricultural
		 practice in farming systems to ensure high-quality, safety and nutritious fresh food.
	 • 	 For food production at the community level, we support the forming of clusters for
		 capacity building in production to generate new value-added products and to reduce
		 food loss.
	 • 	 At the industry level, we promote production of value-added products by supporting
		 research both from government and the private sector We will continually enhance
		 industry to implement production practices (such as good manufacturing practice,
		 HACCP and ISO) to meet the requirements of international trade.

111

	 • 	 The key issues for this theme are establishing harmonized food standards and law
		 enforcement integration among related agencies; strengthening food quality and safety
		 assurance systems throughout the food chain, including imported food; and the
		 promotion of trading and marketing to raise consumers’ confidence in Thai food from all
		 production levels.

Theme 3: Food education
	 • 	 The key principles of food education are R&D and knowledge use by engaging stakeholders
		 in the sustainable and effective use of food production resources along the food chain and
		 also strengthening desirable consumption behaviour for well-being.
	 • 	 The food education focuses on R&D topics, such as land use, water management,
		 biodiversity (phenotype and genotype), plant and animal nutrition, prevention and
		 disease control. These are leading to good practices. The consumer can access nutritious
		 and safe food at all points of the food chain from farm to table.
	 • 	 It also includes various procedures for knowledge use and practice, knowledge dissemination,
		 knowledge integration, research and knowledge development to obtain nutritious and safe
		 food. It also focuses on knowledge use to R&D for awareness and proper eating habits.
	 • 	 If we are given good and safe food, we can focus more on our food education and it is very
		 important to have a basic understanding in nutrition and an educated generation for the
		 future of the country.

Theme 4: Food management
The key principle is to systematically improve national food management at every step of the food
production process, as appropriate, as well as strengthen the operations of every agency to cope
with globalization and manage threats efficiently as well as food safety incident management.

There are three strategies:
	 1. Improve and strengthen the structure of involved organizations at all levels; integrate
		 operations for consumer protection to eliminate gaps, to identify capacity building,
		 budgeting and human resources development, and develop systematically an evaluation
		 system, including the indicators to improve policies and operating plans appropriately.

	 2.	 Develop and improve laws related to the food production chain that are up to date and in
		 accordance with international regulations; monitor and evaluate difficulties in law
		 enforcement to improve them according to current situations.

	 3. 	Improve databases and management to cooperate and collaborate with food safety
		 information networks at the national and regional levels to develop and implement food
		 safety alert system, INFOSAN and other networks.

7. Background to the development of the policy
7.1 What were the key drivers for developing the food safety policy in your country?
	 1. 	serve as a guideline for involved agencies to create their workplans
	 2. 	encourage inter-sector participation
	 3. 	provide a framework for integrating operations
	 4. 	undertake a risk assessment
	 5. 	be scientifically and academically sound
	 6. 	promote sustainable benefits for the country.

112

7.2 What data and data sources were considered in developing the policy – were any gaps
identified?
Yes, good agriculture practices were identified by using the focus group discussion method. A
SWOT analysis was conducted; data sources and rapid risk assessment were obtained through
epidemiological surveillance data from the Department of Disease Control and chemical
contamination data through the Office of Public Health Provincial surveillance reports and the
12 mobile units as well as food safety risk assessment research.

7.3 What challenges or difficult issues were encountered in developing the food safety policy?
	 • 	 limited knowledge of small and medium-sized food producers and distributors
	 • 	 unawareness of consumers on their right to safe foods
	 • 	 lack of coordination among stakeholders
	 • 	 limited funds for improvement.

8. Indicators for food safety
8.1 What food safety goals are stated in the policy and what indicators are used to measure
the achievement of them?
Goals: Ensuring the production of safe and high-quality food and have sustainable food security
and human well-being for the people of Thailand and the world.

8.2 List five indicators important for determining food safety in a country.
	 1. 	The percentage of contaminated food has decreased.
	 2. 	The number of Thai consumers who can access safe food.
	 3. 	The number of Thai people who have improved knowledge of food safety, especially the
		 five key rules.
	 4. 	Restaurants and street food vendors have reached the minimum requirement standard.
	 5. 	A single food safety standard for food that is consumed locally and exported.

9. Impact of food safety policies: Describe the impact of the food safety policy in your country
	 • 	 The trend of food-borne and water-borne diseases and non-communicable diseases
		 from chemical hazards residue in food will be decreasing.
	 • 	 A good food safety control system in the country.
	 • 	 Food production is of high quality and safe for all consumers, both domestically and
		 internationally.
	 • 	 The effectiveness of national and provincial mechanisms to respond to food safety
		 emergency incidence.

10. Capacity strengthening needed to implement the food safety policy: Any special skills
needed?
	 • 	 epidemiology and toxicology
	 • 	 capacity building to provincial health personnel on food safety risk analysis in
		 communities
	 • 	 developing the Food Safety Basic Law.

113

XIII. VIET NAM

1. Is there any food safety policy at present, either independent or part of other policies?
The food safety policy at present is independent and sometimes is a part of a related field policy.

1.1 If so, the department that has issued it?
The Viet Nam Food Administration (VFA), of the Ministry of Health is the country’s coordinator
in issuing the food safety policies and regulations.

1.2 Which departments were involved in the development?
The National Institute for Food Control (NIFC) has an important role in technical support for
developing food safety policies and regulations for the VFA.

1.3 What points are covered in the policy?
The food safety policy mentioned in Article 4 of the Food Safety Law: Article 4. State’s Policy on
Food Safety.

Responsibility of the Ministry of Health is mentioned in item 1 of Article 20 in Decree No. 38/ND-
CP – detail regulating some articles of the Food Safety Law; the Ministry of Health is responsible
with the Government in harmonizing state management of food safety.

1.4 How long did it take to develop the policy?
It took two years to develop the Food Safety Law and one to two years to develop the accompanying
decrees and circulars.

1.5 At what level has the policy been endorsed?
The Food Safety Law and Decree Guidance on Food Safety Law Implementation were submitted by
the Ministry of Health and issued by the Government. Circulars were issued by related ministries
(especially the Ministry of Agriculture and Rural Development and the Ministry of Trade and
Industry).

1.6 What year was it issued?
The Food Safety Law was issued in 2010 and its effective date was July 2011. The Decree was issued
in April 2012 and took effect in November 2012.

1.7 Does the food safety policy explicitly refer to any other policies in the country, such as food
safety, food and nutrition, trade, consumer protection?
Yes, food hygiene and safety ordinance in the Good Quality Law, in the Standards and Technical
Regulation Law and in the Food Trade and Consumer Protection, Arbitration Law.

2. Is there any reference to food safety in the national or sector development plans, country
programming framework (CPF) or national or sector programmes on food security (NPSF/
SPSF)?
	 • 	 Vietnam Food Administration of the Ministry of Health
	 • 	 National Institute for Food Control of the Ministry of Health
	 • 	 National Agro-forestry–Fisheries Quality Assurance Department of the Ministry of
		 Agriculture and Rural Development
	 • 	 Science and Technology Department of the Ministry of Trade and Industry.

3. Is there an action plan for implementation of the policy?
For food safety, we had a national objective programme from 2006 to 2010 and one ongoing (2011–
2015). For nutrition, we have the national strategy on nutrition improvement.

114

4. Who monitors the implementation of the policy?
The Ministry of Health monitors the national objective on food hygiene and safety programme
and national strategy on nutrition improvement

5. If there is no policy, are there any plans to develop the same and details of these or a
“vision” on the future strategic direction for food safety decision in your country?
Not applicable

6. What is the scope or planned scope of the food safety policy in your country, such as food
safety, food safety and food security, food and nutrition?
	 • 	 Food safety and nutrition are monitored by the Ministry of Health.
	 • 	 Food security is mainly assured by the Ministry of Agriculture and Rural Development
		 and some aspects are monitored by the Ministry of Health.

7. Background to the development of the policy
7.1 What were the key drivers for developing the food safety policy in your country?
The Ministry of Health is leading in developing and running the food safety policy.

7.2 What data and data sources were considered in developing the policy – were any gaps
identified?
The sources of data were from the food contamination exposure assessment, regular and
irregular food quality monitoring and a food safety study.

7.3 What challenges or difficult issues were encountered in developing the food safety policy?
We have issued numerous legal regulations and laws relating to food safety. However, the
problems of safety are complex and systemic, especially for a developing country like Viet Nam.
We are facing much difficulty in developing the food policy. We are an agricultural country with
small and old production technology. It is very difficult to apply an effective quality management
method.

The food safety management is divided into three ministries (the Ministry of Health, the
Ministry of Agriculture and Rural development and the Ministry of Trade and Industry);
there are overlapping roles and others are not defined clearly. The capacity of the food testing
laboratory is still limited.

8. Indicators for food safety
8.1 What food safety goals are stated in the policy and what indicators are used to measure
the achievement of them?
The food safety goals are stated in the policy mentioned in the Food Safety Law:
	 1. 	Develop strategy and plan to ensure food safety and food production area for safety in
		 the food supply chain is identified as a key task priority.
	 2. 	Use of state resources and other resources investment in scientific research and
		 technological applications for risk analysis for food safety; building new and upgrading
		 a number of laboratory to meeting regional and international standards; improve existing
		 laboratory analysis; support construction material production areas of food safety,
		 wholesale markets for agricultural products and animal slaughter of industrial-scale
		 poultry.
	 3. 	Encourage the production facility and food business technology innovation to expand
		 production scale; produce high-quality safe food; supplement essential micronutrients
		 in food; build branding and development of systems to provide safe food.

115

	 4. 	Establish a legal framework and implementation road map for a mandatory system of
		 good manufacturing practices (GMP), good agricultural practices (GAP), good hygiene
		 practices (GHP), risk analysis and critical control point (HACCP) advanced food safety
		 management systems in food processing and food business.
	 5. 	Expand international cooperation, promote the conclusion of conventions and international
		 agreements on recognition and mutual recognition in the field of food.
	 6. 	Timely reward to organizations and individuals who produce and trade safety food.
	 7. 	Encourage and create favourable conditions for societies, associations, organizations,
		 individuals, foreign investment, participate in standards development activities, technical
		 regulation and food safety testing.
	 8. 	Increased investment, a variety of forms and methods of communication and education to
		 raise consumer awareness about food safety, a sense of responsibility and business ethics
		 of organizations and individuals producing and trading safe food.

Indicator to measure achievement of these:
	 • 	 Reduce by 25 percent the number of poisoning cases, with greater than or equal to 30
		 persons of 2010.
	 • 	 The number of people infected with an acute poisoning level per 100 000 in the case of
		 food poisoning are recorded as less than or equal to 8.
	 • 	 Samples exceeding the permissible level per total number of samples for testing food safety
		 are less than 6 percent of the food safety monitoring programme countries on agricultural
		 products and 4 percent in the national surveillance programme for fisheries.
	 • 	 All provinces and cities have market models to ensure food safety.

8.2 List five indicators important for determining food safety in a country.
See the above indicators.

9. Impact of food safety policies: Describe the impact of the food safety policy in your country
Food safety management has improved much since 1999 when the Vietnam Food Administration
was established within the Ministry of Health – the first specific authority office on food safety
management in the country. From that, the food safety management system was established
progressively from the national to the local levels. The organization and legal documents on food
safety were completed step by step. Within a somewhat short time, we issued the Food Safety
and Hygiene Ordinance (2003) and the Food Safety Law (2010) and various legal documents for
implementing them. In addition, many other relating laws (Standard and Technical Regulation
Law, Goods Quality Law, revised Inspection Law); and food standards and food safety technical
regulations have been studied.

10. Capacity strengthening needed to implement the food safety policy: Any special skills
needed?
	 • 	 evaluate the characteristics of the organization
	 • 	 develop a food safety programme to control hazards
	 • 	 implement the food safety programme
	 • 	 participate in food safety audit
	 • 	 evaluate and revise the food safety programme

116

Decree No. 38/2012/ND-CP detailing some articles of the Food Safety Law

Decree No. 38/2012/ND-CP dated 25/4/2012 detailing some articles of the Food Safety
Law clearly states the procedures of conformity publication and ones of publications in
accordance with food safety regulations for food products, food additives, food-processing
support material, packaging materials and food containers as well as regulations on food
labelling, food safety for genetically modified organisms and responsibilities in managing
food safety of the State. This Decree takes effect from the date of 11 June 2012.

 1. About the publication record
This Decree separates clearly and guides specifically for each type of publication record, as
follows:
	 • 	 Record of conformity publication for products with existing technical standard,
		 based on the conformity certification results of the indicated certification organization
		 (third party)
	 • 	 Record of conformity publication for products with existing technical standard,
		 based on the self-assessment of organizations/individuals of food manufacturing
		 and business (first party)
	 • 	 Record of publication in accordance with food safety regulations with no technical
		 standard for imported products (excluding supplements food and food of fortification
		 with micronutrients)
	 • 	 Record of publication in accordance with food safety regulations for domestic
		 products with no technical standard (excluding supplements food and food of
		 fortification with micronutrients)
	 • 	 Record of publication in accordance with food safety regulations with no technical
		 standard for supplements food and micronutrients fortification food. Documents
		 released in accordance with food safety regulations for products with no technical
		 regulations.
2. State agencies have the competence of receiving the publication record
	 • 	 The Ministry of Health is responsible for food supplements; food additives; food
		 processing support material; the imported instant food, packaging tools materials
		 and food containers.
	 • 	 The Department of Health is responsible for domestic product of manufacturing
		 and trading organizations and individuals in the area, except those received under
		 the Ministry of Health.
3. Product labelling
The Decree states that the font size of the product name must be the largest, most visible and
at least three times more than the font size of the other letters on the label.
4. State checking for food safety
The Decree stipulates that “All foods, food ingredients, food additives, processing aids,
packaging tools and materials, food containers when imported into Vietnam must be
checked at the state inspection agencies”, except for six cases:
	 • 	 food brought to the immigration for private consumption in norms exempted from
		 import duties
	 • 	 food in diplomatic bags, consular bags
	 • 	 food in transit and transhipment
	 • 	 food that is bonded in warehouses
	 • 	 food that is the sample of a test or research
	 • 	 food for display sample at fairs or exhibitions.

117

	 Group 1 Health

	 1. 	Political and stakeholder commitment	 • 	Consistent budget, capacity building, human resources

	 2. 	Public health concern 	 • 	Reduce budget and poverty, productivity and

 				 damage reputation of country

	 3. 	Facilities and laboratories 	 • 	Food safety data, risk assessment, surveillance, food IT

	 4. 	Food legislation 	 • 	Fundamental policy, transparency, fairness

	 5. 	Food control system 	 • 	Integration, implementation, enforcement, collaboration

				 and cooperation, information exchange

	 Group 2: Agriculture

	 1. 	Safety and demand for primary production	 • 	Increase population and demands, excessive use

				 of pesticides and chemicals

	 2. 	International trade issues 	 • 	SPS to control competiveness, strict import/export

				 controls

	 3. 	Participation in international forums	 • 	Align expectations with safety system

	 4. 	Outbreaks of illness and food contamination 	 • 	Compliance with international standards (health)

	 5. 	Trade infrastructure	 • 	Basic requirements for sustainable agriculture

				 industry value adding

	 Group 3: Trade and commerce

	 1. 	Commitment to SPS agreement 	 • 	International standards, risk assessment and market

				 access

	 2. 	Commitment of senior levels of government 	 • 	Establish mandates, provide ongoing directions at the

				 highest level of political commitment

	 3. 	Enhanced growth in tourism	 • 	Safe destination, safe food and economic growth of

				 related industries

	 4. 	Enhance capacity of small and medium 	 • 	Bring technology/know-how to the SMEs, improve

	 	 (SMEs) enterprises	 	 competiveness, provide innovative systems and

				 facilitate economic status

	 Attraction of foreign investment	 • 	Assure stable policy environment, promote marketability

	 Group 4: NGOs, academia and industry

	 1. 	Trade and domestic food production	 • 	Standards, such as GAP, GHP, information share,

				 traceability and contaminants

	 2.	 Coordination in food safety policies 	 • 	Interagency stakeholder coordination, surveillance,

				 linkages and accreditation

	 3. 	Food-borne illness outbreaks 	 • 	Poor linkages, lack of data, emergency response,

				 lessons learned

	 4.	 Consumer information and education 	 •	New technology, education of small and medium-

				 sized producers, innovation, communication

	 5. Risk assessment, management and 	 • 	Infrastructure development, capacity building,

		 communication		 ethical

			 • issues (GMO), lessons learned and communication

	 Major Drivers Influencing Policy	 Implications (positive and negative)

	 Development

Annex K

Working Session 1 – Responses by Groups

Session 1: Driver/Factors Influencing Development of Food Safety Policy

	 Task

	 •	 Identify five major drivers or factors in relation to the groups’ areas of interest.

	 •	 Discuss the importance, and implications of each on food safety policies, including both

		 positive and negative factors.

118

Annex L

Working Group Session 2 – Responses by Group

Session 2 Indicators/Outcomes Of food Safety

	 Task

	 • 	 Identify five key indicators to measure food safety.

	 • 	 Identify systems of surveillance – existing, new or ones that need to be strengthened

		 to measure the desired indicators and outcomes.

	 Group 1: Health

	 Indicators/outcomes to measure food 	 Systems of surveillance

	 safety

	 1. 	Food-borne illness surveillance 	 Number of cases, hospital admissions and the socio-

			 economic burden

	 2. 	Compliance to standards and regulations	 Number of recalls, recall efficiency and import rejections

			 Number of penalties

	 3. 	Consumer confidence	 Number of consumer complaints and survey of

			 consumer confidence

	 4. Policies and legislation developed	 Number of policies and legislation developed, harmonization

			 between all stakeholders, local governments and

			 harmonization to national policies

	 5. Capacity of food safety controls	 Number of food establishments applying control systems,

	 	 	 such as GMP, GHP, HACCP, etc.

 	 Group 2: Agriculture

	 Indicators/outcomes to measure food 	 Systems of surveillance

	 safety

 	 1. 	On-farm production of safe food 	 Number of recalls and quarantines, data and surveillance

			 systems

	 2. 	Acceptance of country’s food safety 	 Consumer and country (domestic and international)

			 acceptance of safe agricultural food products

			 Number of countries accepting products, increasing volumes

			 of produced and exported foods

	 3. 	Implementation of quality assurance	 Number of producers achieving registration and certification

			 for control programmes and systems, such as

	 	 	 GAP, GMP and HACCP

	 4. National monitoring system	 Annual monitoring reports/records, records of hazardous

			 residues and contaminants

	 5. Increase and sustain farmer income	 Survey of farmer income, agriculture term of trade

 	 Group 3: Trade and commerce

	 Indicators/outcomes to measure food 	 Systems of surveillance

	 safety

	 1. Legislation	 Number of regulations in place, scope of coverage, risk-

			 based regulation, food safety control framework, number

			 of standards aligned with Codex standards

	 2. Enforcement of regulations	 Number of recalls (domestic), number of penalties/

			 prosecutions

119

			 Number of rejections and alerts from trading partners

			 Number of registered premises

	 3. 	Infrastructure	 Number of functional and accredited labs, number

			 of inspectors, frequency of inspection, LAN networking in

			 and outside of country, cold supply chain

	 4. 	Information, communication, education 	 Number of food handlers and managers trained

	 and training	 and certified, consumer and industry awareness SMEs,

			 particularly research supporting safety-related issues, inspector

			 and lab staff training

	 5. Outcome indicators (health related)	 Number of food safety incidents reported, level of

			 contaminants in food, morbidity and mortality related to

 			 food consumption (need surveillance systems)

	 Group 4: NGOs, academia and industry

	 Indicators/outcomes to measure food 	 Systems of surveillance

	 safety

	 1. Data on food-borne diseases	 Number of complaints (received and nature of complaint)

			 and records

			 Number of causes, course of treatment (costs, economic

			 loss, expertise required)

	 2. Access to information 	 Number of information portals, platform, hotlines

			 Number and types of stakeholders using information

	 3. Consumption or use of synthetic, chemical 	 Daily food intake, types of highly consumed

	 products, additives, preservatives, rejected 	 products, consumer trends and preferences,

	 commodities or food products	 trends in production to keep pace with increased demands

			 for certain products

	 4. 	Media reporting	 Coverage of food-borne illness outbreaks, cases, use of

 			 media to promote food safety and hygienic practices,

			 ongoing communication with media

	 5. Social responsibility – incentives for 	 incentives, such as premium prices, tax incentives,

	 	 companies, producers and consumers	 farms and companies with certifications, such as GAP,

	 	 	 GMP, ISO and HACCP to promote safe food

NOTE: Group four identified 14 key indicators. Only five are included here, as was requested for the assignment.

120

Annex M
Working group session 3 – Responses by groups

Session 3: Issues and priority areas in food safety policy development
	 Task
	 • 	 Identify the five most important areas to be addressed.
	 • 	 What are the issues and approaches to address the five priorities?
	 • 	 What are the roles of related departments and stakeholders?
	 • 	 What coordination is needed?
Group 1 - Health

Issues and

Priority Areas

Approaches to

Address Priorities

Departments/

Stakeholders & Their

Roles

Coordination

Needed

	 1.	 • 	Food-borne 	 • 	Surveillance and	 • 	Health	 • 	Local, private and public

			 illness control		 monitoring of 	 • 	Health	 • 	Interagency

					 outbreaks				 Communication

				 • 	Food incident 	 	 	 	 (Health, Agriculture,

	 	 	 	 	 Management	 	 	 	 Industry)

				 • 	Food crisis 	 • All relevant agencies	 • 	Info sharing and

					 response				 communication (all relevant

									 agencies and international)

	 2.	 • 	Integrated food 	 • Risk analysis from	 • 	All relevant agencies	 • Access to data and

			 safety system		 farm to table				 capacity analysed

				 • Food regulation 	 • 	health and agriculture		 (all relevant agencies

					 and Policy				 & international)

	 	 	 	 • 	Participation by 	 • 	All relevant agencies	 • 	Interagency collaboration

					 stakeholders, including		 and stakeholders		 (all relevant agencies

	 	 	 	 	 Government	 	 	 • 	Multisector networking

				 • 	Optimization 				 (all relevant agencies

					 of resources	 • All relevant agencies		 and stakeholders)

								 • 	Sharing of lab and

									 capacities (all relevant

									 agencies)

	 3.	 • 	Inspection and 	 • 	Domestic and	 •	 All relevant ministries	 •	 Accessibility to data

			 certification 		 imported foods				 (all relevant agencies)

			 system	 • 	Certification of	 • 	Food authorities	 •	 Interagency communication

	 	 • 	Certification 		 food safety				 (local authorities)

			 of food safety		 assurance	

			 assurance system		 system

	 4. 	• 	Communication	 • 	Consumer 	 • 	All relevant agencies	 • 	Coordination with media

					 awareness and 				 and stakeholders

					 information				 (all relevant agencies)

	 	 	 	 • 	Transparency

	 	 	 	 • Interactive

					 communication

	 	 	 	 • 	among all

					 partners

	 5.	 •	Capacity building	 • Training and education	 • All relevant agencies	 • Information sharing and

					 for all stakeholders, 				 accessibility to data

					 e.g. government, 			 • Collaboration between

					 industry, consumers, 				 all relevant agencies

					 laboratories

121

Group 2: Agriculture

Issues and

Priority Areas

Approaches to

Address Priorities

Departments/

Stakeholders & Their

Roles

Coordination

Needed

	 1.	 • Sustainable 	 • 	Empowering and	 • 	Government primary	 • 	Inter and intra departments

			 production and 		 education of farmers		 production departments		 in primary production sector

			 supply of safe food			 • 	Regulation, education 	 • 	Collaboration with

	 	 	 	 	 	 	 and promotion of NGOs, 	 	 international organizations

							 associations, retailers and 	 • 	Cooperation among industry

							 conformity assessment 		 associations and

							 bodies		 stakeholders

								 • 	Links between farmers

									 and departments

	 2.	 • 	Small-scale 	 • 	Inclusion of small scale	 • 	Same as above	 • 	Same as above

			 producers		 producers and 	

					 empowering farmers

					 and private sector in

					 partnership to comply

					 with standards and

					 regulations

	 	 	 	 • 	Agriculture is

					 characterized by small

					 holdings and

					 associated limitations

	 3.	 •	Monitoring and 	 • 	Food safety	 • 	Same as above

			 control of food 		 assessment system	 • 	Same as above

			 safety policies	 • 	Enforcement policies

					 and establish

					 monitoring system in

					 central, provincial and

					 district levels

	 4.	 • 	Develop, improve 	 • 	Strengthen the	 • 	Same as above

			 and strengthen		 necessary 	 • 	Same as above

			 infrastructure		 infrastructures, e.g.

					 labs, certification

					 bodies, inspections

	 5.	 • Market access	 • Improve marketing 	 • 	Same as above	 • 	Same as above

					 facilities, including

					 information and credit

					 schemes

	 	 	 	 • 	Incentives (including

					 bank interest rate,

					 certification facility)

	 	 	 	 • 	Promotion and

					 international trade

					 negotiation in various

					 forums, trade

					 mission etc.

	 	 	 	 • 	Partnership of farmer

					 and processors,

					 traders and exporters

122

Issues and

Priority Areas

Approaches to

Address Priorities

Departments/

Stakeholders & Their

Roles

Coordination

Needed

	 1.	 • 	Entire food 	 • 	Develop clear	 • 	All related agencies	 • 	Inter and intra

			 chain – farm to 		 mandates and road		 and stakeholders,		 departments in all

			 fork – must		 map for related		 including unorganized		 sectors

			 be addressed		 agencies as well as 		 and informal sectors,	 • 	Collaboration with

					 between all levels of 		 such as small farmers,		 international

					 government and their 		 retailers, micro-enterprises		 organizations

					 departments			 • 	Cooperation among

									 industry associations

									 and stakeholders

	 2. 	 • 	Risk-based 	 • 	Establish risk analysis	 • 	Scientists and experts	 •	 Inter and intra

			 legislation and 		 technical working		 from universities and		 departments in

	 	 	 inspection	 	 group (RA TWG)	 	 research institutes	 	 all sectors

			 system	 • 	Strengthen RA TWG through	 • 	All relevant agencies	 • 	Collaboration with

					 close cooperation and				 international

					 coordination				 organizations

		 	 	 • 	Build capacity of RA TWG	 • 	All relevant agencies	 • 	Cooperation among

					 to assess, manage and				 industry associations

					 communicate risks,				 and stakeholders

					 including during

					 emergencies and crises

	 3.	 • 	Move towards	 • 	Build capacity of all 	 • 	All relevant agencies	 • 	Collaboration between

			 international 		 sectors in applying		 and stakeholders		 all partners

			 standards		 best practices, e.g. 	

	 	 	 	 	 GAP, GHP, GMP, 	 	

	 	 	 	 	 HACCP, GDP	 	

	 	 	 	 • 	Strengthen quality 	 • 	Laboratories, certification	

					 control programs that 		 and accreditation		

					 support importance off 		 bodies	

					 standards

	 	 	 	 • 	Active networking with 	 • 	Relevant agencies with

					 international bodies		 FAO, WHO, Codex and IPPC

	 4.	 •	Empower 	 • 	Strengthen ability of all	 • 	All agencies, industry	 • 	Collaboration

			 stakeholders on 		 stakeholders to participate		 and consumers		 between all partners

			 5As (awareness, 		 in food safety system

			 acceptance, 	 • 	Identify all key players	

			 action, advocacy 	

			 and accountability)

	 5. 	 • 	Building capacity 	• 	Strengthen human	 • 	All agencies, and	 • 	Secure support of

			 of all		 resources/competencies 		 stakeholders		 highest levels of

			 stakeholders		 (government and private				 government

					 sectors) through education,

					 training, and other means

				 • 	Secure funding to support 			 • 	Collaboration between

					 capacity building and 				 all partners

					 increase food prevention

					 activities and inspections

Group 3: Trade and commerce

123

Group 4: NGOs, academia and industry

Issues and

Priority Areas

Approaches to

Address Priorities

Departments/

Stakeholders &

Their Roles

Coordination

Needed

		 1. 	 • 	Consumer protection	 • 	Recognize consumer right to 	 • 	Government, 	 • 	Collaboration

					 safe food supply		 industry, 		 between all

	 	 	 	 • 	Consumers responsible to eat 		 producers and		 stakeholders

					 responsibly and report violations, 		 consumers

					 illness and seek appropriate care

	 	 	 	 • 	Laws to protect consumer rights

	 	 	 	 • 	Produce food safety information

					 for consumers

	 	 	 	 • 	Educate and provide information

					 to consumers to empower them

					 to protect themselves

	 	 	 	 • 	Easy to read/understand food labels

	 2. 	 • 	Research and 	 • 	Increase capacity/numbers of risk	 • 	Ministry of science,	 • 	Collaboration

			 development		 assessors, microbiologists,		 public health, 		 between all

					 laboratories, chemists, databases, 		 agriculture		 stakeholders

					 national consumption data

	 	 	 	 • 	R&D should be more consumer/

					 social driven

	 	 	 	 • 	Government should invest in more

					 R&D and knowledge translation of

					 scientific findings to consumers

	 	 	 	 • 	Risk assessments must be

					 independent, transparent and

					 scientifically sound

	 3. 	 • 	Links between 	 • 	Link farmers to consumers and	 • 	Government, 	 • 	Coordination

			 stakeholders		 other stakeholders		 industry, 		 between all

	 	 	 	 • 	Links between all departments and 		 consumers,		 stakeholders

					 ministries		 international

	 	 	 	 • 	Linkage to international bodies, e.g. 		 organizations

	 	 	 	 	 FAO, WHO, Codex to mutually

					 support each other

	 	 	 	 • 	Development of international

					 alert system

	 4.	 • 	Public communication 	 • 	Education programmes for whole	 • 	Include related	 • 	Coordination

			 and education		 food chain		 ministries of		 between all

				 • 	Patient/doctor communication and 		 consumer affairs,		 stakeholders

					 records		 education, trade,

	 	 	 	 • 	Create links between doctors and 		 public affairs

					 epidemiologists (health departments)

	 	 	 	 • 	Develop advocacy campaigns and

					 incentives for small scale producers

	 5.	 • 	Formulation of	 • 	Develop consumer-based food safety 	 • 	Ministries of	 • 	Coordination

			 necessary guidelines		 and nutrition guidelines		 education,		 between all

				 • 	Develop nutrition guideline for		 health, IT, 		 stakeholders

					 healthy eating		 consumer affairs

	 	 	 	 • 	Develop dietary guidelines reflecting

					 country’s culture and food preferences

124

Annex N
Working group session 4 – Responses by countries

Session 4 – Capacity development needs to support development and implementation of
national food safety policies
	 Task
	 • 	 Identify five priority areas.
	 • 	 Identify the challenges to the development and implementation of each priority.
	 • 	 What actions are needed to support development and implementation?
	 • 	 Identify three areas required to support development and implementation.

Priority Areas Challenges to

Development and

Implementation

Actions Needed Supports

Needed (internal

and external)

1. Bangladesh

	 1.	 •	Producers and 	 • 	Insufficient information	 • 	Provide IEC by government and	 • Development 	

			 processors, including		 and awareness 		 private sectors including civil		 of IEC materials

			 farmers				 society and consumer groups

	 	 	 	 • 	Insufficient skills	 • 	Training producers and	 • Develop, update,

							 processors on certification		 customize guidelines

							 programmes, e.g. GAP, GHP,

							 GMP and HACCP

	 	 	 	 • Inadequate links with 	 • 	Government-developed	

					 regulatory bodies		 meetings, workshops, etc.

							 to exchange information

	 2.	 • 	Institutional capacity	 • 	Inadequate 	 • 	Develop/strengthen 	 • Both internal and

			 building, particularly 		 infrastructure		 infrastructure for labs, 		 external supports

			 regulatory bodies				 monitoring and surveillance		 needed

				 • 	Insufficient human resources; 	 • 	Placement of sufficient and

					 number and competence		 skilled human resources

		 	 	 • 	Inadequacies of procedures	 • 	Develop/update procedures

					 and protocols		 and protocols

		 	 	 • 	Absence of networks, 	 •	 Develop networks in and

					 collaboration and 		 outside the country

					 referral services

	 3. 	 • Data generation, 	 • 	Inadequate reliable data	 • 	Capacity development for data	 • Both internal and

			 management and 				 generation and management		 external required

			 communication 	 • 	Inadequate capacity in data 	 • 	Establishment and use of

					 generation, management and		 different forums and ICT

					 communication

	 4.	 • Risk analysis	 • 	Inadequate institutional 	 • 	Strengthen institutional	 • Both internal and

					 capacity, human and 		 capacity		 external required

					 financial resources

	 	 	 	 • 	Lack resources for 	 • 	Placement of skilled human

					 emergency management		 resources

						 • 	Provision of adequate and

							 timely financial support

	 5.	 •	Consumer 	 • 	Consumer awareness on	 • 	Sensitization of consumers	 • Both internal and

			 participation		 food safety and their rights	 • 	Use of the media and ICT		 external required

	 	 	 	 • 	Inadequate communication 		 with information/data

					 with consumers	 • 	Establish and strengthen

	 	 	 	 • 	Inadequate response from 		 mechanisms to respond to

					 consumers (complaints, etc.)		 complaints and enquiries

125

Priority Areas Challenges to

Development and

Implementation

Actions Needed Supports

Needed (internal

and external)

2. Bhutan

	 1.	 • Decision on 	 • 	Buy-in of other sectors since	 • 	Review of draft FNSP	 • 	Food safety expert to

		 whether food 		 draft policy is in advanced	 • 	Consultation with		 review draft FNSP

		 safety is stand 		 stages		 stakeholders	 • 	Support of relevant

		 alone or integrated 	• 	Requires additional resources	 • 	Forward recommendations		 stakeholders

		 with other 		 – financial and human		 to NFQSC	 • 	New financial resources

		 programmes	 • 	Limited knowledge on food 	 • 	Implement decisions of	 • 	Technical assistance for

					 safety issues		 commission		 developing companion

									 policy and by-laws

	 2. 	 • 	Promote a risk-	 • 	Lack internal capacities	 • 	Capacity building on risk	 • 	Technical assistance to

			 based approach	 • 	Inadequate data and 		 assessment		 conduct risk assessments

					 information	 • 	Create mechanisms for	 • 	Training of local

	 	 	 	 • 	Challenges in collecting and 		 information management		 authorities

					 compiling data		 and sharing	 • 	Training of data

						 • 	Risk assessment training		 managers, field staff

							 for stakeholders		 and media personnel

	 3.	 • Strengthening 	 • 	Inadequacies in infrastructure	 • 	Upgrading of laboratory	 • Funding for upgraded labs

			 research 		 and research personnel		 facilities	 • Training for lab personnel

			 capacity	 • 	Networking in and outside 	 • 	Specialized training in	 • Regional workshops

					 laboratories		 applied research		 for information sharing

	 	 	 	 • 	Dissemination of research 	 • 	Links between researchers		 and networking

					 results		 and media houses

	 4.	 • 	Institutional 	 • 	Strengthen BAFRA as	 • 	Promote food safety as	 • 	Technical assistance to

			 development in 		 secretariat to NFSQC		 national priority		 conduct cost benefit

			 specialized fields	 • 	Convince potential	 • 	Engage religious groups		 analysis of benefits/

					 entrepreneurs to establish 		 in food safety		 importance of food safety

					 processing units	 • 	Effectively monitor	 • 	Gain support of religious

	 	 	 	 • 	Overriding religious sentiments		 compliance with standards		 bodies on food safety

	 	 	 	 • 	Limited awareness of 	 • 	Train food handlers		 issues

					 production units and

					 distribution on food handling

	 5.	 • 	Information and 	 • 	Limited information on	 • 	Create mechanisms for	 • 	Information

			 communication		 food safety		 information generation and		 management expert on

	 	 	 	 • No communication strategy to 		 management		 food safety

					 promote food safety	 • 	Develop appropriate	 • 	Financial resources to

	 	 	 	 • 	Resistance to change from 		 communication strategies		 develop communications

					 established groups	 • 	Convince media to		 strategy on food safety

	 	 	 	 • 	Gain support from commercial 		 incorporate food safety	 • 	Resources to disseminate

					 media houses		 messaging		 food safety messaging

126

3. Cambodia

Priority Areas Challenges to

Development and

Implementation

Actions Needed Supports

Needed (internal

and external)

	 1.	 • 	Production of safe food	 • 	Political commitment, lack 	 • 	Formulation of	 • 	International and

	 2.	 • 	Public health prevention of		 of legislation		 technical working groups		 national expert

			 food-borne disease and	 • 	Lack of expertise and	 • 	Build consultation and 		 consultants

			 outbreaks		 budget funding		 consensus among	 • 	Financial support

	 3.	 • 	Integrated and coordinated	 • 	Lack of infrastructure		 stakeholders	 • 	Effective

			 food safety system	 • 	Lack of food quality 	 • 	Development of road		 implementation of

	 4.	 • 	Compliance with SPS and		 assurance systems 		 map/action plan		 food safety policies

	 	 	 international requirements	 	 (GMP, GAP, HACCP, etc.)	 	 map/action plan

	 5.	 • 	Capacity building for all key	 • 	Risk-based approach	 • 	Development of food

			 stakeholders	 • 	Coordination issues		 safety policies

						 • 	Time frame under

							 discussion

	 	 	 	 	 	 • 	Seek financial support

NOTE: Cambodia presented the challenges, actions and supports as a listing of considerations
that could apply to all the priorities.

Priority Areas Challenges to

Development and

Implementation

Actions Needed Supports

Needed (internal

and external)

4. India

	 1.	 • Whole chain approach	 • 	Number of ministries 	 • 	Creation of a national	 • 	Internal: lab

					 involved – lack of 		 platform for development,		 upgrades both

					 coordination		 maintenance and		 equipment and

							 oversight of National Food		 manpower

							 Safety Policy (NFSP) to	 • 	Upgrades of human

							 be formed at high level 		 resources responsible

						 • 	Authorizing FSSAI to be		 for inspections,

						 	 the secretariat of NFSP	 	 including GMP, GHP

						 • 	Defined time frame for	 	 and HACCP

						 	 development

	 	 	 	 	 	 • 	Once developed, clearly

							 define roles of departments

	 2.	 • 	Define regulations for 	 • 	Majority of industry	 	 	 • 	Human resources to

			 each sector and 		 and farmers have very				 assist micro industry

			 develop voluntary 		 small holdings and			 • 	Concepts, such as

			 standards where 		 located in remote				 cluster approach, to

			 regulation not 		 locations, which make				 reduce costs

			 practicable		 regulation a challenge 			 • 	External: training in

					 to enforce				 risk analyses, create

									 pool of expertise

	 	 	 	 	 	 	 	 •	Creation of certified

									 reference materials

	 	 	 	 	 	 	 	 	 providers(CRM)

	 	 	 	 	 	 	 	 • Establish accreditation

	 	 	 	 	 	 	 	 	 programme for CRM

									 producers in NABL

	 	 	 	 	 	 	 	 • 	Creation of proficiency

									 testing providers in

									 food sector

127

Priority Areas Challenges to

Development and

Implementation

Actions Needed Supports

Needed (internal

and external)

	 3.	 • 	Sensitize stakeholders 			 • 	None identified

			 particularly political

			 class and bureaucracy

			 to importance of

			 food safety

	 4.	 • 	Encourage and reward 	 •	 Lack of trust in	 • 	None identified	 • 	 Incentives for those

			 voluntary action where 		 private sector				 implementing good

			 regulation not sufficient						 practices

 	 5.	 • 	Empowering all 	 • 	 Cultural and	 • 	Underpin other policies,

			 stakeholders, including		 linguistic diversity 		 such as the National

			 consumers and 	 • 	 Large population,		 Nutrition Policy

			 implementers		 spread far and wide

	 	 	 	 • 	 Access an issue in

					 empowerment

Priority Areas Challenges to

Development and

Implementation

Actions Needed Supports

Needed (internal

and external)

5. Indonesia (identified only four priorities)

	 1.	 • 	Legislation	 • 	Political commitment	 • 	Regulatory assessment to	 • 	Application of good

	 	 	 	 • 	Insufficient links between 		 determine clear mandate		 regulatory practices

					 stakeholders		 and authorization

	 	 	 	 • 	Regulatory impact statement

	 2.	 • 	Risk-based approach	 • 	Limited activity on risk 	 • 	Move from prescriptive	 • 	Training for risk

			 in developing food 		 assessment, management		 legislation to risk-based		 manager, assessor

			 safety policies		 and communication		 approach focusing on prevention 		 and communicator

	 	 	 	 	 	 	 (GAP, GHP, GMP and HACCP)

	 3.	 • 	Food safety control 	 • 	Inadequate coordination	 • 	Empowering National Integrated	 • 	Political support to

			 management, 		 among stakeholders		 Food Safety Committee (NIFSC)		 empower NIFSC

			 including quality 	 • 	Limited quality	 • 	Improving capacity of	 • 	Donor agency and

			 infrastructure, 		 infrastructure		 quality infrastructure		 technical assistance

			 inspection, certification 						 from international

	 	 	 and accreditation	 	 	 	 	 	 body (FAO, WHO)

	 4. 	 • 	Communication,	 • 	Limited media for 	 • 	Enhanced Web-based	 • 	Public – private

			 education and 		 communication		 communication		 sector partnership

			 training	 • 	Limited support to address 	 • 	Competency-based training		 (corporate social

					 consumer concerns		 programme to support 		 responsibility, etc.)

							 implementation of food

							 safety programs

128

Priority Areas Challenges to

Development and

Implementation

Actions Needed Supports

Needed (internal

and external)

6. Japan

	 1. 	 • 	Effective 	 • 	Risk management and	 • 	Enhanced training programme on	 • 	Increased

			 implementation of 		 assessment		 analysis, biochemistry, 		 financial

			 risk analysis	 • 	Promotion of regulatory 		 microbiology, toxicology, chemistry		 commitment

					 research		 and statistics

	 	 	 	 • 	Quality assurance of 	 • 	Establish and improve mid-term

					 laboratories 		 plan for surveillance and research

							 programmes

	 2.	 • 	Effective 	 • 	Risk communication	 • 	Improvement of communication	 • 	Capacity

			 implementation of 	 •	 Effective coordination		 methodologies		 building of

			 risk analysis		 between related 	 • 	Improvement of communication		 communicators

					 ministries and agencies		 tools, such as websites, 	 • 	Increased

							 newsletters, meetings		 financial

	 	 	 	 	 	 • 	Enhancement of the Consumer 		 commitment

							 Affairs Agency

	 3.	 • 	Strengthen 	 • 	Effective coordination	 • 	Information sharing and exchange	 • 	Increased

			 cooperation and 		 between related		 of opinions		 financial

			 coordination 		 ministries and agencies	 • 	Encouragement of communication		 commitment

			 between 				 by stakeholders

			 stakeholders			 • 	Common understanding of

							 roles responsibilities of

							 stakeholders

	 	 	 	 	 	 • 	Coordination for effective

							 implementation –

							 encouragement of corporate

							 social responsibility

	 4.	 • 	Enhancement of 	 • 	Effective coordination	 • 	Develop guidelines for each step	 • 	Increased		

			 food chain 		 between related		 of food chain		 financial

			 approach		 ministries and agencies	 • 	Strengthen incentives for		 commitment

				 • 	Promotion of GAP, GMP 		 operators, particularly SMEs

	 	 	 	 	 and HACCP	 • 	Promotion of regulatory research

							 on mitigation and prevention

							 measures

	 	 	 	 	 	 • 	Review of regulations to ensure

							 their appropriateness for all levels

							 of the food chain

	 5.	 • 	First priority to 	 • 	Enhanced cooperation	 • 	Harmonization between	 • 	Increased

			 protect consumer 		 between food safety		 mid-term programmes for food		 financial

			 health		 authorities and		 safety and consumer		 commitment

					 consumer authorities		 protection

	 	 	 	 • 	Development and 	 • 	Effective implementation

					 implementation of 		 of risk management with SOP

					 measures to prevent 	 • 	Implementation of

					 crises or accidents 		 appropriate actions in

					 from occurring		 food safety emergencies

129

Priority Areas

Priority Areas

Challenges to

Development and

Implementation

Challenges to

Development and

Implementation

Actions Needed

Actions Needed

Supports

Needed (internal

and external)

Supports

Needed (internal

and external)

7. Republic of Korea

8. Lao PDR

	 1.	 • 	Risk communication	 • 	Low consumer confidence	 • 	Press releases, SNS	 • 	Collaboration

	 	 	 	 • 	Non-scientific information	 • 	Various programmes	 	 with stakeholders

	 	 	 	 	 	 • 	Consumer participation	 • 	Customized strategy

	 2.	 • 	Risk analysis	 • 	Advent of unidentified 	 • 	National Food Safety	 • 	Risk profile

					 hazard factors		 Evaluation Institute	 • 	Coordination with

	 	 	 	 • 	Borderless trade				 international standards

	 3.	 • 	Risk management in 	 • 	Small-scale producers and	 • 	Capacity building	 • 	Financial and

			 primary production 		 businesses lack trust		 guidelines and		 technical support

			 sector		 of government		 education	 • 	Interagency

				 • 	Contaminants in primary 	 • 	Risk analysis of		 cooperation

					 production 		 contaminants in

							 primary production

	 4.	 • 	Strengthening 	 • 	Food supply is highly	 • 	Safety assurance system	 • 	Interagency

	 	 	 quarantine and 	 	 dependent on imports	 	 in country of origin	 	 cooperation (MOU)

			 inspection of 	 • 	Low consumer confidence	 • 	Strengthen importer’s	

			 imported food				 responsibilities

	 	 	 	 	 	 • 	Strengthen quarantine

							 and inspection of

							 imported foods

	 5.	 • 	Enlarge scope of 	 • 	Nutritional imbalance	 • 	Dietary education	 • Data collection

			 food safety policies	 • Increased interest in health	 • 	Health claims	 • 	Interagency cooperation

									

	 1.	 • 	Promotion of 	 • 	Inadequacy of	 • 	Educate farmers, 	 • 	International support needed,

			 clean		 human and 		 producers, operators		 including strengthening food,

			 agricultural		 financial resources		 regarding clean and		 feed, additives analysis and

			 production				 safe methodologies		 capacities

	 	 	 	 	 	 • 	Disseminate and increase

	 	 	 	 	 	 	 knowledge about GAP,

	 	 	 	 	 	 	 GMP and HACCP

	 2.	 • 	Strengthen 	 • 	Difficulty in	 • 	Create/improve	 • Review of current food safety

			 food safety 		 practical		 regulations and measures		 control system for improvement

			 management 		 mechanisms for		 to assure food safety in	 • 	Develop appropriate manuals,

			 system		 cooperation of 		 food chain and protect		 guidelines, SOP in food safety control

					 inter-sector, 		 consumer health and	 • 	Develop monitoring and evaluation

					 national, regional 		 facilitate trade		 programme for food safety control

					 and international	 • 	Clearly define respective 	 • 	Improve the inspection and	

							 roles and responsibilities 		 certification system for food import

							 of all agencies		 export and registration	

	 	 	 	 	 	 • 	Establish criteria and 	 • 	Training, both overseas and	

							 monitoring systems for 		 on-the-job training

							 safety of raw materials 	 • 	Establish food laboratory with suitable

	 	 	 	 	 	 • 	limited tool and facilities 		 facilities and equipment for food testing

							 for food control activities	 • Vehicles to support food control activities,

									 including the monitoring aspects

130

Priority Areas Challenges to

Development and

Implementation

Actions Needed Supports

Needed (internal

and external)

	 3.	 • Capacity building, 	 •	Weakness of	 • 	Training on food safety	 •	Increase the capabilities of

			 including human 		 capacities for food		 for regulators, inspectors		 farmers, producers and operators

	 	 	 resources, labs 	 	 safety control	 	 and other sectors	 	 to implement GHP, GAP,

			 and facilities	 •	Capacity of food	 • 	Develop food inspection	 	 GMP and HACCP

					 inspectors is limited		 tool kits	 •	Internal and external support

	 	 	 	 • Lack of expertise in	 • 	Improve facilities for		 for increasing food inspection

					 analytical and 		 analysis, certification and		 and food analysis capacities

					 technical capacity		 registration to meet	 •	Strengthening capacity for

							 regional and international 		 food contaminant testing

							 standards	 •	Short- and long-term trainings

									 and scholarship on food safety

									 for food safety control staff

	 4.	 •	Risk analysis and 	 • Insufficient laboratory	 • 	Use risk analysis to link	 •	Information sharing and

			 communication		 facilities and		 food hazards with		 study tours

					 equipment		 human health	 • Establishing a data

	 	 	 	 • Lack of national 	 • Use of communication		 collection system

					 baseline data on food 		 to foster scientific	 •	Contaminants study on pesticides

					 contaminants 		 evaluation and increase		 residues and salmonella for

							 stakeholder participation, 		 vegetables and meat

							 transparency of process

							 and consistent treatment

							 of hazards

	 5. 	 • Information, 	 •	Low awareness of	 • Disseminate information	 •	Review of existing food safety

			 education and 		 producers and		 and promote production		 policies, strategies and action

			 public awareness 		 consumers about 		 and consumption of		 plans to integrate with regional

					 food-borne disease 		 safe, hygienic and		 and international standards

					 and contaminants		 nutritious food	 • Develop food safety posters

	 	 	 	 	 	 • Establish consumer 		 or other means, such as food

							 protection associations 		 safety newsletters, for

							 to improve food safety 		 communicating food safety

							 awareness and 		 messages

							 participation of 	 • Develop public warning system

							 consumers		 for emergency cases on

									 food safety

Priority Areas Challenges to

Development and

Implementation

Actions Needed Supports

Needed (internal

and external)

	 1.	 • Communication and 	 • Multiple jurisdictions	 • 	Clear SOP	 •	Development of best

			 capacity building 	 • Human capacity and	 • 	More channels of	 	 practices

	 	 • Access to right 		 capability		 communication

			 information			 • 	Consumer-based

	 	 • Linking to the source 				 approach to sensitize

			 of information				 food safety issues

	 	 • Sensitize the public

	 	 • Collaboration with

			 relevant agencies,

			 local authorities

9. Malaysia (identified three priorities)

131

Priority Areas Challenges to

Development and

Implementation

Actions Needed Supports

Needed (internal

and external)

	 2.	 • Food safety assurance 	 • 	Enforcement	 • 	Increase surveillance	 • 	Interagency and

			 for imported and local 	 • 	SMEs (traceability and food	 	 and monitoring	 	 multi-stakeholder

			 food products		 safety a low priority)	 • 	More outreach, spread	 	 coordination and

	 	 • Visible and identifiable 	 • 	Lack of effort from		 over all levels, e.g.		 support (financial and

			 marks and logos		 industry to come		 communities, local,		 human resources)

	 	 • 	Labelling minimum 		 forward		 district and state	 • 	Top-down approach

			 requirements, especially 						 (programme and

			 for cottage industries						 finance)

	 3.	 • 	Analytical and technical 	 • 	Lack of expertise	 • 	Periodic surveys, 	 • 	Specific budgetary

			 capacity and facilities	 • 	Lack of efficient, 		 assessment and		 allocations

	 	 • 	New technologies		 well-equipped facilities		 monitoring	 • 	External expertise

	 	 • 	Sophisticated consumer	 • 	Baseline data on 			 • 	Academic institutions

			 demands		 consumer demands

	 	 • 	New approaches to

			 food safety

Priority Areas Challenges to

Development and

Implementation

Actions Needed Supports

Needed (internal

and external)

10. Mongolia

	 1.	 •	Food safety 	 • 	Introduction of process	 • 	Regulation framework	 •	Increase

	 	 	 assurance 	 	 approach	 	 for obligatory GAP, GMP, 	 	 commitment and

			 throughout the food 	 • 	Development of standards	 	 GHP and voluntary	 	 participation from

			 chain (farm to table)	 • 	Strengthen accreditation 	 	 HACCP ISO 9001, etc.	 	 private sector

					 systems	 • 	Government incentives 	 • Funding projects

							 for implementation of 		 to implement control

							 food safety systems 		 systems for high-risk

									 products, e.g. eggs,

									 dairy, baby food

	 2. 	 • 	Risk-based approach 	• 	Infrastructure of the food	 • 	Restructuring of	 • Technical assistance

	 	 	 in food control 	 	 control system	 	 inspection agency,	 	 from FAO and WHO

			 system	 • 	Capacity of food inspectors		 clarify mandates	 • International

	 	 	 	 • 	Capacity of national 	 • Create network of labs		 cooperation on risk

					 reference laboratory	 • 	Strengthen national		 analysis

	 	 	 	 • 	Implementation of risk 		 capacity for risk analysis	 • Human resources

					 analysis	 • 	Enforcement of research 		 and training

							 supporting food safety 	 • Improve lab capacities

	 3.	 • 	Food safety 	 • 	No link between	 • Create national	 • Implement IT

			 information database 		 labs and capacity		 database on food		 projects and

			 and access 		 development for food 		 safety system		 share information

					 analyses	 • 	Improve cooperation	 • Improve participation

	 	 	 	 • Communication and 		 between agencies		 in risk assessment

					 surveillance data for 	 • 	Identify food safety		 communication

					 food-borne diseases		 indicators and 	 • Emergency

	 	 	 	 	 	 • Provide accurate 		 preparedness support

							 and appropriate

							 information

132

Priority Areas

Priority Areas

Challenges to

Development and

Implementation

Challenges to

Development and

Implementation

Actions Needed

Actions Needed

Supports

Needed (internal

and external)

Supports

Needed (internal

and external)

	 4.	 • Support small-scale 	 • 	Infrastructure	 • 	Improve capacity for	 • 	Food safety law

			 farmers and primary 	 • Climate		 food safety		 advocacy

			 production	 • Finance		 management system	 • 	Implement projects

				 • Bureaucracy		 resource		 for improving food

						 • 	Implement actions for 		 safety capacity for

							 new food safety law 		 small-scale farmers

							 enforcement 		 and herders

	 	 	 	 	 	 • 	Increase transparency of 	• Increase government

							 government agencies		 budget for supporting

									 incentives for food

									 safety initiatives

	 5.	 • 	Food safety training 	 • 	Recognition of lack	 • 	Standardized knowledge	 • 	International and

			 and education 		 of food safety and	 • 	Targeted training		 regional IEC projects

			 (capacity building)		 sanitation knowledge	 • 	Awareness of food	 • 	Supporting community

				 • 	Prioritizing protection 		 label requirements		 projects to improve

					 of consumer health				 food safety education

	 	 	 	 • 	Consumer confidence 			 • 	Include food safety as

					 in the food safety 				 subject of study in

					 system				 school programme

	 1.	 • 	Policy clarification 	 • 	Passing Bill in	 • 	Championship of	 • 	Post passage of Bill,

			 on structure of 		 parliament not easy		 legislators and		 need collaboration to

			 organization and 	 • 	Balancing industry		 executive branch		 implement rules and

			 roles/responsibilities 		 needs	 • 	Engagement of other		 regulations

			 of all agencies 	 • 	No policy on fiscal 		 stakeholders, e.g.	 • 	External expertise

					 autonomy to assist 		 local government		 required for the above

					 government to 	 • 	Application of	

					 sustain work		 international health

							 regulations

	 2.	 • Laboratory capacity 	 • 	Physical infrastructure	 • 	Rationalization of human	 • 	Internal: funding

	 	 	 building	 	 and human resources 	 	 and financial resources	 	 from Government

					 proficiency needs		 to operate and manage	 • 	User fees to

	 	 	 	 • 	SMEs may not be able 	 	 instruments	 	 support costs

					 to pay user or 			 • 	External: funding

					 certification fees				 for food safety

									 labs in the country

	 3.	 • 	Capacity building 	 • 	Coordinating data	 • 	Coordinated training	 • Internal funding

			 on risk assessment		 collection, sharing 		 and protocol creation	 • Horizontal manager

					 and analysis across 		 and development		 to manage process

					 agencies	 • 	Create research	 • 	External: technical

	 	 	 	 • 	How to use information 	 	 agenda across all	 	 assistance and

					 technology and 		 agencies and other		 expertise needed

					 knowledge management 		 stakeholders

					 for the above

11. Philippines

133

Priority Areas Challenges to

Development and

Implementation

Actions Needed Supports

Needed (internal

and external)

	 4.	 • Formulation of safety 	 • 	Quality and quantity	 • 	Training of	 • 	Internal and external

			 standards and 		 of personnel currently		 government officers		 funding for development

			 enforcement capacity		 inadequat		 to formulate standards 		 of training materials,

							 and enforce the rules		 application and use

	 	 	 	 	 	 • 	Delineation of functions

							 between standard

							 setting and

							 implementing groups

	 5.	 •	Food assurance 	 • 	Industry mandate and	 • 	Creation of platform to	 • 	Joint funding	

			 safety system		 stewardship 		 engage, train,		 undertaking	

	 	 	 	 • 	Government validates 	 	 communicate and	 • Training and	

	 	 	 	 	 compliance with GMP	 	 assist in compliance	 	 advocacy materials	

	 	 	 	 • 	Participation of other 	 • 	Development of food	 • Technical assistance	

					 stakeholders (industry 		 safety culture in basic		 for stakeholder	

					 and consumers)		 and undergraduate		 adoption

							 education		 of best practices

	 	 	 	 	 	 • 	Consumer

							 education programmes

Priority Areas Challenges to

Development and

Implementation

Actions Needed Supports

Needed (internal

and external)

12. Thailand

	 1.	 • Coordination among 	 • 	Jurisdictional authority	 • 	Reconstruction of	 • Government support

			 ministries	 • Import/export control: gaps,		 food authority	 • Expert advice from

					 overlaps and 				 various agencies		

					 responsibilities unclear

	 2.	 • 	Education, training 	 • Multiple stakeholders	 • 	Education	 • Government support

			 and consultation		 along the food chain		 programme for	 • Expert advice from

	 	 	 	 • Consumer rights		 primary and secondary		 various agencies

	 	 	 	 	 	 	 education in Ministry

							 of Education

	 	 	 	 	 	 • Other stakeholders

	 3.	 • 	Food safety 	 • 	Develop mandatory	 • 	Reconstruction of	 • Food safety

			 control system 		 standards appropriate		 food authority		 emergency response

			 at provincial and 		 to small producers	 • Coordination	 • Government support

			 local levels				 among stakeholders

	 	 • 	Food safety and 			 • Guidelines and SOP

			 assurance system

			 in primary production

	 	 	 (strengthen GAP,

	 	 	 GMP, primary

			 processing)

134

Priority Areas Challenges to

Development and

Implementation

Actions Needed Supports

Needed (internal

and external)

	 4.	 • 	Risk analysis	 • 	Risk assessment, 	 • 	Capacity building:	 • 	Internal: government

					 management and 		 assessors, technology		 support on establishment

					 communication among		 independent agency		 of risk assessment agency

					 all agencies		 separate from	 • 	External: capacity building

							 risk management		 of risk assessment personnel

								 • 	Expert advice

	 4.	 • Risk analysis	 • 	Risk assessment, 	 • 	Capacity building:	 • 	Internal: government

					 management and 		 assessors, technology		 support on establishment

					 communication 		 independent		 of risk assessment agency

					 among all agencies		 agency separate	 • 	External: capacity

							 from risk management		 building of risk

									 assessment personnel

	 	 	 	 	 	 	 	 • 	Expert advice on

									 risk assessment technology

	 5.	 • 	National information 	 • Epidemiology, 	 • 	Develop system for	 • 	Internal:

			 and data system		 outbreaks, toxicology,		 data networking centre		 government support

					 consumption data, 			 • 	External:

					 surveillance over 				 information technology

					 physical, biological, 				 from other countries

					 chemical and toxins				 and FAO

	 	 	 	 • 	Imported and exported

					 foods

	 	 	 	 • 	Food production data

135

	 1.	 • Legislation system	 • Harmonize to international 	 •	Risk assessment	 • Participate in

					 regulation	 • Update to international 		 international events

	 	 	 	 	 	 	 regulation	 	 (FAO, WHO, SPS)

						 • Set up new regulations	 •	Sharing international

						 • Review regulations		 experience

								 •	International

									 technical support

	 2.	 • Strengthen food 	 • Quality human resource	 • Set up guidelines	 • International:

			 safety management 	 • Lack of inspectors	 • Training		 technical support,

			 system capacity	 • Cooperation mechanism		 courses/workshops		 training courses,

						 • Review status of 		 study tours

							 cooperation activities

	 3.	 • Surveillance system	 • 	Data and information 	 • National monitoring	 •	Government budget

					 exchange		 programme	 • Training

	 	 	 	 • Laboratory capacity	 • 	Enhance lab	 • International

	 	 	 	 • Lack of inspectors		 capacity and equip		 experience

						 • 	Application of GAP,

	 	 	 	 	 	 	 GMP, etc.

	 4.	 • Food value chain 	 • 	Lack of connection	 • 	Vertical and	 • Set up

			 control		 among producers, 		 horizontal integration		 cooperatives

					 distributors and consumers			 • International experience

	 	 	 	 	 	 	 	 • Training

	 5.	 • Enhanced 	 • Lack of participation	 • Set up cooperative	 • Budget

			 participation of 		 of associations		 mechanisms	 • Training

			 associations and 			 • 	Access to information

			 private sector

Priority Areas Challenges to

Development and

Implementation

Actions Needed Supports

Needed (internal

and external)

13. Viet Nam

