

**FAO Regional Consultation Workshop:
Implementation of GMP/HACCP in Asia – a status review
23 – 25 June 2014, Bangkok, Thailand**

GMP & HACCP Implementation – MALAYSIA Experiences

MR. AHMAD NADZRI SULAIMAN

Deputy Director

Food Safety & Quality Control Division

Ministry of Health Malaysia

Contents

- Introduction : MALAYSIA
- Implementing GMP/HACCP in MALAYSIA
 - History & background
 - Current scenario
 - Activities & initiatives
 - Issues & challenges
- Conclusion

Map of Asia

Facts about Malaysia

- Population : 28.9 million, growth 1.5% per annum (2012)
- Size : 329,758 sq km
- Tropical climate
- Multiracial – Malay, Chinese, Indian & other
- Currency : Ringgit RM
- GDP Growth : 4.7% (2013)
- Inflation rate : 1.3% (2012)
- Economic sector : Agriculture (11.2%), Industry (40.6%) services (48.1%)

MALAYSIA : Food Safety & Quality Programme

- **General Objective**
 - **To protect the public against health hazards and fraud in the preparation, sale and storage of food.**
 - **To facilitate food trade**
- **The Food Safety and Quality Division, Ministry of Health is the Competent Authority for food safety along the food supply chain in Malaysia**

Mandate for Food Safety Regulatory Control

- **Malaysian Food Act 1983**
 - To protect the public against health hazards and fraud in the preparation, sale and use of food
 - Prescribe
 - Administration and enforcement powers
 - Offences and penalty
 - Miscellaneous provisions

Mandate for Food Safety Regulatory Control

- **Food Regulations 1985**
 - Prescribe standards and labelling requirements for all foods e.g. food additives, pesticide residues, heavy metals, residue of veterinary drugs etc.
- **Food Hygiene Regulations 2009**
 - Prescribe hygiene requirements for all food premises including food safety assurance programme and food traceability system

GMP & HACCP Implementation - regulations

- **Malaysia Food Hygiene Regulation 2009**
Reg.9(1) : all food premises involved in the manufacturing food, shall provide and make available a **food safety assurance programme**.
- any type of food safety programme (GMP/HACCP/ISO22000 etc.) can be implemented by food industries.
- GMP/HACCP Certification is voluntary
- Recognised that Codex texts as a basic
- Implementation generally focus on export based industries especially when required by importing countries

HACCP Implementation – History in MALAYSIA

MALAYSIA Standard - HACCP & GMP

MS 1480:2007 - HACCP

MS 1514:2009 – GMP for food

GMP/HACCP Certification Bodies in Malaysia

Government Body

Ministry of Health

Private Body

MS 1480:2007 HACCP Certified

MALAYSIA – Min.of Health : HACCP Guidelines

Logo

Certificate

Guidelines

MCS1

Guideline for
HACCP
Certification

MCS2

Guideline for
Compliance
Audit

MCS3

Guideline For
Certification of
HACCP
Compliance
Auditor

MCS4

Guideline For
HACCP
Surveillance
Audit

Web-site :
<http://fsq.moh.gov.my>

MALAYSIA – Min.of Health : GMP Guidelines

Logo

Certificate

telah memenuhi syarat-syarat bagi pelaksanaan APB
(Amalan Pengilangan yang Baik)
fulfill the terms and conditions for implementation of GMP
(Good Manufacturing Practices)

Sila isi sah untuk tempoh selama tiga (3) tahun dari tarikh dikeluarkan.
This certificate is valid for three (3) years from the date of issuance.

Pengerah
Bahagian Keselamatan dan Kualiti Makanan
Pusat Kajian dan Penyelidikan
Jabatan Kesihatan Awam
Blok 10, Jalan Duta
Kementerian Kesihatan Malaysia
Ministry of Health Malaysia
Tarikh / Date: 29 December 2006

Guidelines

Web-site :
<http://fsq.moh.gov.my>

Food Safety Assurance Certification Scheme under Min. of Health (MOH) Malaysia (for food Establishments)

Implemented in 2001

- Market driven with fees
- Total no of premises certified = 341 (May'14)

Implemented in 2007

- Market driven with fees
- Total no of premises certified = 198 (May'14)

Implemented in 2012

- Cater to SMEs
- Legal requirements
- Free
- Total no of premises certified = 994 (May'14)

stepwise approach to food safety assurance,
which step to choose will depend on industry readiness

Makanan Selamat Tanggungjawab Industri

Makanan Selamat Tanggungjawab Industri (MeSTI), or the "Food Safety is the Responsibility of the Industry", is a food safety programme undertaken by the Ministry of Health (MOH).

The objective of MeSTI is to put in place a system for the maintenance of food hygiene and process control which includes food safety assurance and food traceability. Thus, MeSTI compliance will serve as a building block for micro and Small and Medium Enterprises (SMEs) in Malaysia to be a major producer and exporter of food products by facilitating food safety and quality compliance.

A silver spoon and fork are resting on a light blue plate. The spoon is positioned above the fork, and both are angled towards the bottom right. The plate is a solid light blue color.

994
Premises
Certified

Government Initiative to promote GMP/HACCP

- Prioritize the industry sector for which implementation of HACCP is more important – seafood & fishery
- Collaboration with all agency/parties which involve along the food supply chains
- Media campaigns to promote customer and business demand, food products with GMP/HACCP logo
- Fund initiative to accelerate the implementation of GMP/HACCP – priority to SME food industries
- Develop schemes that recognize HACCP system

Promotion activities

- Food safety exhibition – for food industries
- Educating consumers to purchase food products with 'food safety assurance logo' (MeSTI/GMP/HACCP)

Food establishment classification

No of food
establishment
HACCP Certified
from
Min.of Health

DEFINITION

Small and Medium
Enterprise(SME)
(Manufacturing):

*Comprise of annual sale turn-
over \leq RM50 million OR the
workers not more than 200
people.*

Big Industry

*Comprise of annual sale turn-
over $>$ RM50 million OR the
workers more than 200 people.*

Source :

*Guideline for New Definition of Small
and Medium Enterprise (SME)
SME Corps Malaysia, October 2013*

HACCP Certified Food Industries under Min. of Health (MOH) Malaysia (until May 2014)

Implementation generally focus on export based industries especially when required by importing countries

Issues and challenges

- Inadequate infrastructure & facilities – fund initiative from government needed to accelerate the implementation.
- Lack of better understanding in preparation and implementation of proper documentation and record keeping
- Lack of local customer and local market demand for food product with HACCP Certification. Implementing of HACCP generally because of the export requirement.
- Lack of management commitment and understanding of HACCP implementation. High turnover of HACCP Team members as well as lack of expertise and training of personnel. Some industries prefer to select ‘friendly’ certification bodies for their HACCP Certified – aim certification.

Capacity building needed

- Strategies to drive consumer demand that they will purchase food from appropriate suppliers, transporters and retailers who in turn implement food safety management system (GMP/HACCP). So it can be an important driving force for encouraging food industries to implement the GMP/HACCP.
- Technical methodology or guideline to conduct evaluation of the success of HACCP implementation.
- Model Implementation of GMP/HACCP along the food supply chains

Food Safety Assurance along the supply chain

Competent Authority Verification

INTERLINKING RELEVANT GOOD PRACTICES TO CREATE TOTAL FOOD CHAIN SAFETY

Food Safety Assurance : Seafood Export Chain

Raw Material Supplies

A. AQUACULTURE

Food Safety Assurance : Edible Bird's Nest chain

SOURCE OF RAW MATERIALS

PROCESSING ESTABLISHMENT

EXPORT

Department of Veterinary Services, MOA control animal disease along the whole chain

- Animal Act 1953

Food Safety and Quality Division, MOH control food safety along the whole chain

- Food Act 1983
- Food Regulations 1985
- Food Hygiene Regulations 2009

Conclusion

- GMP/HACCP **well accepted** by local food industries
- Implementation generally focus on export based industries especially when required by importing countries
- **Understanding the benefits** of implementing HACCP among all sector (government, food industry & consumer) still low
- **Promoting and implementation** HACCP in small/micro/less developed food industries are the great challenges

THANK YOU

ahmadnadzri@moh.gov.my