

**Asia-Pacific
Economic Cooperation**

2017/SCSC/FSCF/EM/017

Day 2 Session 1

Food Control System in Thailand: Current Situation and Challenges for Food Safety Modernization or Enhancement

Submitted by: Thailand

**First Expert Meeting on Trade Facilitation Through
an APEC Framework on Food Safety
Modernisation**

Ha Noi, Viet Nam

15-17 November 2017

Food Control system in Thailand

Current Situation & Challenges
for food safety modernisation or enhancement

Outline

- ❑ Food Control System in Thailand
- ❑ Challenges to food safety modernisation or enhancement
- ❑ Way out and next steps

Keys Agencies for Food Control in Thailand

Note:

(1) MoAC: Ministry of Agriculture and Cooperatives which include ACFS, DLD, DOA, DOAE, DF and RD

ACFS: The National Bureau of Agricultural Commodity and Food Standards, DLD: Department of Livestock, DOA: Department of Agriculture, DOAE: Department of Agricultural Extension, DF: Department of Fishery, RD: Rice Department

(2) MoPH: Ministry of Public Health which include FDA, DMS, DH and Provincial Health Office

FDA: Food and Drug Administration, DMS: Department of Medical Science, DH: Department of Health, DCD: Department of Disease Control

Food Control system in Thailand

In lined with

5 Elements of a National Food Control System

- (a) Food Law and Regulations
 - (b) Food Control Management
 - (c) Inspection Services
 - (d) Laboratory Services: Food Monitoring and Epidemiological Data
 - (e) Information, Education, Communication and Training
-

Ref: FAO, Assuring Food Safety and Quality Guidelines for Strengthening National Food Control System

Thai Agricultural Standards - Standard Setting

Thai Agricultural Standards- Types

VOLUNTARY standard : a standard as determined by the **Notification** for the promotion of agricultural standards

MANDATORY standard : a standard as determined by **Ministerial Regulation** with which agricultural commodity shall comply

“Q” Mark for “Quality & Safety”

Voluntary TAS

Thai Agricultural Standards 264

Commodity 97

- Standard of Thai Hom Mali / Aromatic Rice (TAS 4000 - 2017)

General / Safety 39

- Pesticide Residues: Maximum Residue Limits (TAS 9002 - 2008)
- Assessment of Possible Allergenicity (TAS 9011 - 2006)

System 128

- Organic Agriculture Standard (TAS 9000 Part 1 - 2009)
- GAP for Milk Collection Center (TAS 6401 - 2015)
- Principles for Establishment of Compartmentalization for Livestock (TAS 9038 - 2010)

Mandatory TAS

Commodity standards:

TAS 4702-2014

PEANUT KERNEL: MAXIMUM
LEVEL OF AFLATOXIN

Production system standards:

TAS 1004-2014

CODE OF PRACTICE FOR
SULPHUR DIOXIDE
FUMIGATION
OF FRESH FRUITS

TAS 7432-2015

GOOD AQUACULTURE PRACTICES
FOR HATCHERY OF DISEASE FREE
PACIFIC WHITE SHRIMP
(*Litopenaeus vannamei*)

TAS 6401-2015

GOOD MANUFACTURING
PRACTICES FOR MILK
COLLECTION CENTER

TAS 9406-2017

GOOD MANUFACTURING
PRACTICES FOR
FROZEN DURIAN

Food Act B.E. 2522 (1979)

Food Act B.E. 2522

Regulations & Enforcement

**Thai Food and Drug Administration
(Thai FDA)**

- *Safety*
- *Quality*

Vision: To become an internationally recognized regulatory authority in overseeing health product quality, safety and effectiveness for the purpose of public health protection.

Food Act B.E. 2522 (1979)

Roles and Responsibilities of Thai FDA

International Food Standard Approach

Regulation Process of Thai FDA

Problem of Illness/ Standard of International trade/Public Concern Issue

Notification of Ministry of Public Health (Regulatory Requirements)

Product

Safety

- physical
- chemical
- microbial
- packaging
- storage condition

Efficacy

- Identity
- Nutrition

Labelling

- General Labelling
- Nutrition Labelling

Premises

General GMP

Specific GMP

HACCP

Advertisement

Not Falsifying

Not Misleading

Not Allow Medicinal
Claim

Notification of Ministry of Public Health (Regulatory Requirements)

Vertical (Products)

Cow's milk

Vinegar

Fats and Oils

Cheeses

Sauces

Chewing gums and candies

Jam, Jelly, and marmalade

Supplementary
food for infants and
young children

Ice-cream

Mineral
water

Coffee

Dietary
Supplement

Horizontal (Every product)

Microorganism

Mycotoxin

Food Additives

Standard of contaminants

Packages

Labeling

Pesticides Residues

GMP

Nutrition Labeling

Veterinary Drugs Residues

Roles and Responsibilities of Thai FDA

Pre-marketing control

Roles and Responsibilities of Thai FDA

Food and Drug Borders: 19 ports

- Samut Sakhon Province
- Chiang Mai International Airport
- Mae Sot District, Tak Province
- Lamphun Province
- Thung Chang District, Nan Province
- Nakhon Phanom Province
- Mukdahan Province
- Nong Khai Province
- Bueng Kan Province
- Tha Li District, Loei Province
- Chong Mek Border, Ubon Ratchathani Province
- Aranyaprathet District, Sa Kaeo Province
- Chumphon Province
- Kantang District, Trang Province
- Ranong Province
- Su-ngai Kolok District, Narathiwat Province
- Wang Prachan Border, Satun Province
- Krabi International Airport
- Samui International Airport

Process of import food inspection

Roles and Responsibilities of Thai FDA

Activities on Post-Marketing Control

Food Products Surveillance

- Scope:
- Food Products Surveillance from distributor/wholesaler/retailer/grocery/supermarket

Inspection & Investigation

- Scope:
- Inspection & investigation of premises
 - Routine
 - Complaint
 - Emergency
 - Extent factory license
 - Primary survey project

Evidence & Legal consideration

- Scope:
- consideration evidence for taking legal Action
 - Keeping All evidence and filing History until the end of procedure

Monitoring advertisement

- Scope:
- Proving Food Advertising information from Several media:
 - TV
 - Radio
 - Magazine
 - others
 - Take legal action for compliant case

Law Enforcement

Follow to the Food Act B.E. 2522 (1979):

Criteria

No one may produce, import for sale or distribute the following foods:

(1) Impure Food
(section 26)

(1) Imprisonment of not more than 2 years
and a fine of not more than 20,000 Baht or both

(2) Adulterated Food

(2) Imprisonment of 6 months - 10 years
and a fine of 5,000 - 10,000 Baht

(3) Substandard Food

(3) Fine of not more than 50,000 Baht

(4) other food which
Specified by the Minister

(4) Imprisonment of not more than 5 years
and a fine of not more than 50,000 Baht or both

Punishment

Consumer Complaint System

Surveillance

News, Journals,
Magazines

Radio

TV

Internet

Complaint service

Telephone,
letters

Internet

Walk-in

Officers

GOAL:

- No illegal health products
- Consumers are aware of appropriate health products (including food) consumption

Consumer Complaint Service Center

Surveillance

Complaint

Office of Health Consumer
Protection Development

PR/ Press

Product division

Police
Cooperative

Enforcement Unit
committee

Experts/ Product
Division/ Provincial
Public Health Office

Responsibilities
Health product safety
corrective measures

Responsibilities

1. Complaint Service Center
2. Cooperation between Product Division and Enforcement Unit
3. Consumer communication
4. Surveillance data analysis

Roles and Responsibilities of Thai FDA

1. Legislation
(Notifications of Ministry of Public Health)

2. Pre-Marketing Control

3. Importing Control

4. Post-Marketing Control
Monitoring
Inspection & Surveillance

5. Knowledge
Dissemination

6. Consumer Education

Consumer Training and Education

- Increase Consumer Knowledge and Awareness of Food Safety
- Collaborate with Academics and Related Agencies to Research and Publish Education Procedures

Tools : Leaflets, Handbook, VCD Movie, Song, Roll up, Game Show, Website, TV program, social media (facebook, youtube) etc.

Mobile Unit For Food Safety

25 Branch offices

Research &
Development

Empowerment

● Officer ● Manufacturer ● Consumer

Training and Education for Food Business

Outline

- ❑ Food Control System in Thailand

- ❑ Challenges to food safety modernisation or enhancement

- ❑ Way out and next steps

Challenges

1. Free movement of goods including foods based on trade agreements

- Bilateral agreements : Thai – Japan, Thai – Australia, Thai- New Zealand, etc.
- Multilateral agreements : ASEAN , ASEAN plus, APEC ,etc.
- International agreements: WTO SPS-TBT agreements

2. Complexity of food supply chain

- New ingredients / products never been used for human consumption
- Difficulties in inspection, traceability, and investigation, if it is harm to consumer.

3. Multi-agencies involved in national food control system

- Difficulties in cooperation, especially in case of routine monitoring & Surveillance

Outline

- ❑ Food Control System in Thailand
- ❑ Challenges to food safety modernisation or enhancement
- ❑ Way out and next steps

Way out & next steps

1. *Close collaboration*

- National level: developing integrated food policy under National Food Committee Act 2008
- Trade partners: developing technical working groups

2. *Enhance effective measures for consumer protection*

- Scientific-based submission for pre-market approval with more transparent procedures (Public manuals / Regulations publication in English version)
- Develop risk-based monitoring and inspection programme
- IT application for product registration (E-submission / National Single Window for custom)

3. *Strengthen capacity buildings of stakeholders in food chain approach*

- Food Business operators : food regulations (GMP/Products/Advertisements)
- Competent authorities (monitoring and inspection techniques)
- Consumer awareness (Mobile application)

Thank You for Your Attention

acfs-eupol@hotmail.com
food@fda.moph.go.th