

Supporting a Diverse Region in Attaining International Best Practices - the Asian Experience

at

Dubai International food Safety Conference -
Achieving International Standards for Food
Safety Management: Codex and Beyond
(10 November 2014, Dubai)

Ms. Shashi Sareen

Senior Food Safety & Nutrition Officer

FAO Regional Office for the Asia & the Pacific

E-mail: shashi.sareen@fao.org

Outline of the presentation

- Introduction to preventive risk-based approaches
- Principles and concepts of risk-based approaches
- Implementing GHP/HACCP in Asia
 - Current scenario
 - Issues/ Challenges
- Some FAO Activities/ initiatives on GHP/HACCP
- Recommendations/Conclusions

Introduction

- **Globalization** - increasing demand by consumers for variety of foods
- Creation of global market - **transboundary movement** and trade of food across countries – imports/exports
- **Quality, health, safety, labelling, food fraud** (melamine, horsemeat) issues acquiring global focus
- Recognition of Codex texts as **baseline under SPS** Agreement led to importance of Codex documents (including GPFH/HACCP)
- Necessary to **use/ adapt** for implementation in countries

Food Safety Approaches

❑ **Food chain approach** – hazards may arise at different stages of the food supply

❑ **Preventative risk-based approach** is followed rather than a reactive one based on sampling & testing (GAP, GMP, HACCP)

❑ **Sound national food control & regulatory** systems essential – standards & implementation

❑ **Roles and responsibilities** for food safety - all actors in the food chain namely- farmer or producer, processor, handlers, government, consumer

Preventive Approach based on Risk - in Food Chain

❑ Good Practices

- **GMP/GHP** - All practices regarding conditions & measures necessary to ensure safety & suitability of food at all stages of the food chain (GVP/GAHP/GDP.....)
- **GAP** – practices that address environmental, eco, social sustainability for on-farm processes & result in safe & Q food

❑ HACCP

- A system which identifies, evaluates & controls hazards (chemical, physical, biological) significant for food safety
- An internationally accepted method to reduce & manage risk

- ❑ **FSMS** - A holistic system of controls that manage food safety in food business. (GHPs; HACCP; management systems elements & policies; & traceability/ recall system)

Basic Principles of Preventive Risk-based approaches

- **Responsibility** to produce safe food is with food business (producer/ processor) not government
- Promotes **partnerships** b/w inspector and food business to improve food safety
- Emphasis on a **preventive approach** rather than corrective actions
- Uses **limited resources** in a more effective manner
- Enforcement action **proportionate to risk and focus on improvements**
- Provide **advice & information** to FBO workers & management

Roles & Responsibilities

The Farmer - 1st step in food chain (implementing GAP, maintaining recs)

The Processor

- Ensure production of safe food (implement **GMP/HACCP**)
- Proactively **dialogue with regulatory bodies** on standards & ensure efficient & effective integration of industry & official food control systems
- Implement system, **document it & maintain records**

Handlers

- Implementing **good handling practices/ storage practices....**

The Government

- creating an **enabling environment** (scientific, technical, financial, infrastructure, regulatory) - compliance by stakeholders
- **Guarantor** of the system

The Consumer

- demanding a safe product; following directions for storage & use

Current Scenario on preventive risk-based approaches

- Preventative risk-based approach implemented since **mid nineties** - GMP/ HACCP standards
- **Codex texts - basis for harmonised approach** at international level - many private standards - Codex is mother standard
- Codex texts often used by govts as basis for **national law**
- Implementation generally **focus on specific industries** - export based (e.g fisheries, dairy, livestock); large businesses, suppliers to organised retail
- Some countries **introduced** GHP in domestic legislation, others **examining revision** of laws/ regulations to cover risk-based approach
- Challenges especially for **FBOs catering to domestic , SLDBs**

Issues and Challenges in Asia

- Lack of need or why implement the standards
- Lack of clarity issues on aspects of the standards/ their implementation (How?)
- Capacity/ other issues in countries

Lack of Need (Why Implement GMP/HACCP)

- **Driving force/ incentives** not clear – benefits, risk-based and HACCP linkage, lowering of inspection levels
- awareness of consumer – well informed and demanding consumer
- **Management commitment** is important but unless benefit seen – compromised; infrastructure issues, understanding and mind set; aim certification
- **Implementation** does not guarantee absence of hazards, rejections continue

Lack of clarity (Standards/ Implementation)

- **Confusion on terminology** – different terminology used - Codex Code on *General Principles of Food Hygiene* –others GMP/GHP/PRPs
- **Structure of document** not user friendly – example
 - Aspect such as *equipment, packaging* – not comprehensive - need to look under different headings
 - Section 4 covers storage facilities, but *procedures*?
 - *Procedures, documents, records* – under 5.7 ref to documents & records – procedures?
- **Interpretation issues** – may lead to harassment by government inspectors – egs: toilet facilities suitably located, wearing of gloves, health checks
- **Management commitment** - part of HACCP (preamble) but not requirement - no clear cut responsibility of top management for commitment/involvement in HACCP

Lack of clarity (Standards/ Implementation)

- **Risk analysis & hazard analysis** - confusion on the term risk assessment and the assessment of risk due to a hazard in the hazard analysis
- **Primary production (PP)** – deal with PP hazards especially chemical residues may not be controlled in further processes
- **CCPs** – an issue (industry/ auditor interpretation) – additional guidance needed. Some egs:
 - Absence of CCPs – Is it a HACCP or a GMP System?
 - Raw material checking/testing at entry point – Is it CCP?
 - Number of CCPs
 - Control of hazards through CCP or GMP ?

Capacity/other Issues

- **Guidance document** – need for *requirements/criteria* document so that can be adopted by governments and certifiable
- **Sound basis for CCPs/ CLs** – SLDBs not have scientific information – strong collaboration with govt (identifying hazards, CCPs, CLs, test facilities for validations, RMPs and data)
- Different to ISO 22000 where more focus on **systems elements** than 7 principles of HACCP (MR, calibrations, internal audits, document/ record controls, resource management.....)
- **Primary production** – not often addressed
- **Certification bodies** – often miss important HACCP issues - lack in depth assessment – more focus on documents – conflict of interest (need business)
- **Auditors** – different approaches, interpretations, no coordination – confusion; trainings different and separate e.g CCPs – need trained regulatory auditors

FAO Vision

- **Achieving food security for all** is at the heart of FAO's efforts – to make sure people have regular access to enough high-quality food to lead active, healthy lives.

Food security: all people, at all times, have physical, social and economic access to sufficient, safe and nutritious food to meet their dietary needs and food preferences for an active and healthy life. [World Food Summit, 1996]

Some Activities/ Initiatives on GPs

- **Good Agriculture Practices (GAP)**

- **Training manual** on “Implementing ASEANGAP in the F&V sector, its Certification & Accreditation”
- **SAARC - Good Agriculture Practice (GAP) Standards & Certification Scheme**
- **Scheme – 3 parts**
 - ✓ I – **GAP standards/ requirements (food safety; quality; environmental management; workers health, safety and welfare)**
 - ✓ II **Structure for implementing GAP in a country - Guidance for establishing SO; governing structure**
 - ✓ **Part III Certification of GAP - Certification criteria, process, CB requirements, Rules for using Certification Mark**
 - ✓ **Annex - List of documents needed under Scheme**
- **Piloting in 4 countries**

Some Activities/ Initiatives on GPs

- **Food retail in Asia**

- Regional WS on hygiene and safety in the food retail sector (12 - 14 September 2013, Singapore); 22 countries 41 delegates
- Recommendations
 - ✓ Regional network/ platform on food retail
 - ✓ Checklist for inspection of street food
 - ✓ Booklet giving information on rapid test kits
 - ✓ Training module on hygiene & food safety in street food sector
 - ✓ Regional training on risk-based imported food controls
- **Guidance on hygiene and safety in food retail sector – 12 sections**

Some Activities/ Initiatives on GPs

- **GMP/HACCP In Asia**

- **Regional Consultation Workshop: Implementation of GMP/HACCP in Asia – a status review**, organised FAO & FSVO, Switzerland 23-25 June 2014, Bangkok

- **Recommendations**

- ❖ **Regional guidance** on criteria for GMP/HACCP for Asia
- ❖ Countries to **adopt Codex-based GMP/HACCP** in legislation. GMP phased mandated (sectorwise, risk category, trade significance)
- ❖ **Sector specific guidance** - restaurant/ catering, meat, desiccated coconut, fish sauce, dairy, fishery, etc;
- ❖ **Training courses** - FBOs; government (inspn techs); consumers
- ❖ **Curricula** - various levels – develop modules; online
- ❖ **Recognition** of HACCP compliant industries - giving preference e.g. recognition (Indonesia/Japan), safety logo (Malaysia); compile BPs
- ❖ **Cost-benefit studies** on GMP/HACCP implementation taken up as pilots, stakeholders better understand importance

Some Activities/ Initiatives on GPs

• GMP/HACCP In Asia

➤ Regional Guidance on Criteria for GMP/HACCP for Asian Countries based on discussions of regional WS

- ❖ Adopted in legislation directly (vol/ mandatory),
- ❖ texts more **directive & specific** – refer to legn
- ❖ additional **definitions** – traceability, GMP/GHP, food chain, NC, PRP, etc
- ❖ additional **clarifications** – internal design, validation
- ❖ **Additions** – power supply, external design, contamination, storage procedures, outsourcing, quality control, complaints
- ❖ **Alignments** – equipment, specs, ref CAC/GL/60 on traceability
- ❖ **Mgmt systems aspects** - management commitment, self evaluation & review, documentation & records

Other Regional Activities/ Initiatives

- Guidelines for **Risk Categorization** of food and food establishments applicable to ASEAN Countries/ Bangladesh
- **Food Safety Policy workshop/** development
- Strengthening **coordination actions/ mechanisms** through multidisciplinary approaches/ partnerships
- Sound **evidence base** through the generation and access to data and information, indicators
- Strengthening **participation** in international standards setting (Codex)
- Strengthening role of **voluntary/ private standards** for regulatory purposes
- **Food safety strategy ; food safety indicators**

Some Global FAO Activities/ Initiatives

- FAO/WHO guidance to governments on the application of HACCP in small and/or less-developed food businesses (2006)
- Food Quality and Safety Systems - A Training Manual on Food Hygiene and the Hazard Analysis and Critical Control Point (HACCP) System (1998)
- Online and stand alone practical resource tool [Good Hygiene Practices along the Food Chain](#) (ongoing)
- Training national food safety trainers to support the application of GHP development appropriate to different chains, e.g. meat, cashew, tomato, maize [OneUN Initiative in Tanzania (2011-2013)]
- FAO. Assessment and Management of Seafood and Quality (2003, second edition being published).

FAO/WHO guidance to governments on the application of HACCP in small and/or less-developed food businesses

86

Important websites

- FAO Food Safety and quality home page
<http://www.fao.org/food/food-safety-quality/home-page/en/>
- Web page on Vet & Public Health, Feed & Food Safety;
www.fao.org/ag/AGInfo/programmes/en/A6.html
- Emergency prevention & early warning in area of food safety ([EMPRES Food Safety](#)): EMPRES-FS@fao.org
- INFOSAN – International food safety authorities network – for dissemination of important global food safety information – INFOSAN Community Network
<https://extranet.who.int/infosan/>
- *FAO Regional office for Asia and the Pacific
<http://www.fao.org/asiapacific/rap/home/en/>
- *Capacity Building and implementation of international food safety standards in ASEAN countries
<http://foodsafetyasiapacific.net/>

Recommendations/ Conclusions

- Legislation/ regulation – cover criteria, user friendly - clear & enforceable, updated (latest K/ devts), avoid over prescription, across sectors/ industries (SLDBs), phased
- Take into account **economic realities, national infrastructure** (testing, cold storages) and **resources**, etc
- **Guidance documents** –HACCP plans, hazards, CCPs in specific foods, HACCP audits, Generic HACCP models/ guides
- Recognise GMP/HACCP systems of **FBO/ voluntary initiatives** (private standards & certifications)
- Not **overburden FBOs** (activities & costs); benefits important
- **Trainings** - common for auditors and FBO (different approaches, interpretations, no coordination – confusion)
- **Provide industry information**, scientific data (sound basis for CCPs/CLs; sourcing correct raw materials)

THANK YOU

Any Questions?