

RISK ASSESSMENT

Reliance on Databases: Identifying existing risks

RISK BASED ORGANIZATIONAL STRUCTURE

- Reactive approach
- Main responsibility with government
- No structured risk analysis
- Relies on end product inspection and testing

Level of risk reduction: not always satisfactory

Modern Food Safety System

- Preventive approach
- Shared responsibility
- Addresses farm-totable continuum
- Science based
- Use of structured risk analysis
- Establishes priorities
- Integrated food control
- Relies on process control

Level of risk reduction: improved

Managing Risks

CONTROL RISK - FACTORY

PROCESS STDS (SELF CONTROL)

FOOD SAFETY MANAGEMENT SYSTEM TRACEABILITY SAFETY OBJECTIVE **RISK PROFILE RECALL PLAN PERFORMANCE CERTIFICATION MEASUREMENT 3P AUDIT HACCP SELF AUDIT GHP-GMP-GLP INSPECTIONS**

GENERAL PRODUCT

Labeling

Food Additive

Pesticide

Product

Contaminant

Category

INHERENT RISK - MARKET

FSSAI - 16. 3b

SURVEILLANCE MONITORING & EVALUATION

Antibiotics

Other

Support Systems for Risk Assessment

1. MONITORING & CONTROL & SURVEILLANCE

- Enforcement directed result based consumer benefit measured
- Preventive (Safety) trend rising (e.g. color additives)
- Emerging risk -

GNCT database Analysis

- Pre-requisite learning
- Conceptualizing -
 - Risk based data base for FSSAI

Analyst Test Reports

S. No	Data requested from	No. of reports received	Time period
1.	Delhi (GNCT)	online	August 2011
2	Maharashtra	114	January-March, 2016
3	TamilNadu	50	January-March, 2016
4	Gujarat	18	January-March, 2015 and 2016
5	Karnataka		
6	CFL, Kolkata	Not Received	

GNCT - Data base

1. Good Data base - perhaps one of its kind in the country

Gives a wealth of information

2. Overview of All Tests done

- 2011 2016 (50months)
- 2015 (12 months)

3. Data mining of 2015 -

- Most frequent failure (GMSUV)
- Which food sector/products failing
- What parameter is it failing
- Why is it failing ???

Inspection & Analysis

- **Reflects similarity** *routine*
 - ❖ 36-45% Non Standard Foods (always highest)
 - ❖ 17-22% Milk & Milk Products
 - ❖ 9-13% Spices
 - ❖ 9-13% Oils
 - ❖ 4-5% Fruits & Vegetables

10

FROM 5/8/2011 TO 15/3/2016

	TX	OW 5/6	/2011 10	J 13/3/20	010		A 61 Taxes		
SI No.	Food Category	Total No. Of Sample Taken	Result Declared	Result Awaited	Genuine	Misbranded	Substandard	Unsafe	Violation
1	Beverages (Other than Dairy and Fruits & Vegetable based)	155	155	0	147	4	1	3	0
2	Cereal and Cereal Products	665	665	0	600	34	11	19	1
3	Dairy Products and Analogues	1491	1491	0	1349	10	130	2	0
4	Fats, Oils and Fat Emulsions	930	929	1	898	12	17	1	1
5	Fish and Fish Products	2	2	0	2	0	0	0	0
6	Fruits and Vegetable Products	347	347	0	316	14	10	6	1
7	Irradiation of Food	3	3	0	3	0	0	0	0
8	Meat and Meat Products	3	3	0	3	0	0	0	0
9	Non Standard	2658	2658	0	2227	129	27	216	59
10	Other Food Products and Ingredients	34	34	0	25	5	1	3	0
11	Salt, Spices,Condiments and related Products	976	976	0	928	20	15	12	1
12	Sweetening Agents Including Honey	65	65	0	55	4	1	5	0
13	Sweets and Confectionery	78	78	0	61	9	2	2	4
GRA	ND TOTAL	7407	7406	1	6614	241	215	269	67

FROM 1/1/2015 TO 31/12/2015

SI No.	Food Category	Total No. Of Sample Taken	Result Declared	Result Awaited	Genuine	Misbranded	Substandard	Unsafe	Violation
1	Beverages (Other than Dairy and Fruits & Vegetable based)	32	32	0	30	2	0	0	0
2	Cereal and Cereal Products	157	157	0	133	15	2	7	0
3	Dairy Products and Analogues	291	291	0	271	1	19	0	0
4	Fats, Oils and Fat Emulsions	151	150	1	139	4	6	0	1
5	Fruits and Vegetable Products	62	62	0	58	0	1	2	1
6	Irradiation of Food	1	1	0	1	0	0	0	0
7	Meat and Meat Products	2	2	0	2	0	0	0	0
8	Non Standard	760	760	0	601	65	6	57	31
9	Other Food Products and Ingredients	7	7	0	3	2	1	1	0
10	Salt, Spices,Condiments and related Products	192	192	0	174	10	5	3	0
11	Sweetening Agents Including Honey	12	12	0	8	1	0	3	0
12	Sweets and Confectionery	13	13	0	11	1	1	0	0
GRA	ND TOTAL	1680	1679	1	1431	101	41	73	4 31

FROM 1/4/2013 TO 31/3/2014

SI No.	Food Category	Total No. Of Sample Taken	Result Declared	Result Awaited	Genuine	Misbranded	Substandard	Unsafe	Violation
1	Beverages (Other than Dairy and Fruits & Vegetable based)	11	11	0	9	0	0	2	0
2	Cereal and Cereal Products	61	61	0	57	2	0	1	1
3	Dairy Products and Analogues	266	266	0	240	1	25	0	0
4	Fats, Oils and Fat Emulsions	178	178	0	170	2	6	0	0
5	Fruits and Vegetable Products	62	62	0	55	1	3	3	0
6	Non Standard	483	483	0	421	13	4	41	4
7	Other Food Products and Ingredients	9	9	0	7	2	0	0	0
8	Salt, Spices,Condiments and related Products	104	104	0	103	0	0	1	0
9	Sweetening Agents Including Honey	4	4	0	2	2	0	0	0
10	Sweets and Confectionery	10	10	0	6	2	0	1	1
GRA	AND TOTAL	1188	1188	0	1070	25	38	49	6
	EPOM 1/1/2015 TO 31/12/2015								

FROM 1/1/2015 TO 31/12/2015

SI No.	Food Category	Total No. Of Sample Taken	Result Declared	Result Awaited	Genuine	Misbranded	Substandard	Unsafe	Violation
1	Beverages (Other than Dairy and Fruits & Vegetable based)	32	32	0	30	2	0	0	0
2	Cereal and Cereal Products	157	157	0	133	15	2	7	0
3	Dairy Products and Analogues	291	291	0	271	1	19	0	0
4	Fats, Oils and Fat Emulsions	151	150	1	139	4	6	0	1
5	Fruits and Vegetable Products	62	62	0	58	0	1	2	1
6	Irradiation of Food	1	1	0	1	0	0	0	0
7	Meat and Meat Products	2	2	0	2	0	0	0	0
8	Non Standard	760	760	0	601	65	6	57	31
9	Other Food Products and Ingredients	7	7	0	3	2	1	1	0
10	Salt, Spices,Condiments and related Products	192	192	0	174	10	5	3	0
11	Sweetening Agents Including Honey	12	12	0	8	1	0	3	0
12	Sweets and Confectionery	13	13	0	11	1	1	0	0
GRA	ND TOTAL 10/03/16	1680	1679	1	1431	101	41	73	33

2013-14 (12 months)

2015 (12 months)

In 2015

- ❖ NSF 45% of total samples
- ❖ NSF 64% up in 2015

12

NON STANDARD	12M
FAILURE TYPE	No
Genuine	601
Misbranded	65
Substandard	6
Unsafe	57
Violation	31

PAPARI

FOODS UNDER NON STANDARD	NO
TOBACCO	9
NOODLES	12
SWEETS	13
WHEAT/SELA RICE/ROLLED OATS	3
PREPARED FOODS	6
AMCHOOR CHUTNEY /IMLI CHUTNEY	2
SUGAR COATED SAUNF	2
MURMURA/POP CORN	2
PAPARI NAMKEEN	2
SOYA CHAP	1
ROYAL MUNG VADI	1
CUT RED PAPRIKA IN BRINE	1
POORI	1
TANG ORANGE CONCENTRATE	1
DAL CHINI WHOLE	1
TOTAL	57

Sample	CAKE	TASTEMAKER
N31	0.33	2.9
N33	0	6.98
N35	1.97	6.48
N36	0.27	4
N37	0	3.54
N38	0.89	3.89
N39	0.93	3.91
N40	1.25	4.59
N41	1.43	3.05
N42	0	3.95
N43	0	4.09
N44	0	3.6
N45	1.76	4
AVG	0.68	4.2

- 1. "Tastemaker' tests higher for lead
- 2. Reasons sources
- 3. Remedy long term

1. Maximum Limit

100 ppm

2. Average

146 ppm

***** Exceeding ML -

legal infringement

***** Exceeding ADI -

determines safety

* Reason for excess?

- Insufficiency of limit?
- o Inability to test?

* Remedy?

What is the 'story'

TOTAL UNSAFE 2015	
NON STD	57
CEREAL	7
SPICE	3
SWEETENER	3
F&V	2
TOTAL	72

UNSAFE FOODS 2015

SUB STANDARD

Sample Tested in 2015

Food Category	No. of sample tested
Genuine	1431
Misbranded	101
Substandard	41
Unsafe	73
Violation	33

"Sub-standard" an article of food shall be deemed to be sub-standard if it does not meet the specified standards but not so as to render the article of food unsafe

Analysis Report of Substandard Food Products

Reason Behind the Substandard Dairy and Dairy Product is SOLID NOT FAT

Data-based Surveillance and monitoring

1. Risk based inspections/analysis - food sector wise

- Fish, meat, poultry low to nil
- Fresh fruit, vegetables pesticide residues, contaminants low to nil
- Food grains, nuts toxins low to nil

2. Failure reductions - intent and measure?

- E.g. Indian Sweets exceeding color limits
- Milk Solids non fat (SNF)
- Review of standards/analytical reproducibility

3. Targeted Enforcement Action

Directed V/s Routine actions

4. Review Analyst decisions -

- Quality of citing offences
- Role of FSO/DO in safety and risk reduction (review)

Analyst Test Reports -

FDA	Total Reports	Non Conforming	Conforming
Maharashtra	114	64	50
Tamilnadu	50	42	8
Gujarat	18	18	0

- Failures declared as "Non conforming"
- 2. Not grouped as: Misbranded, Substandard, Unsafe and Violation

3.

MAHARASHTRA

Food Category wise Sample Taken in January-March, 2016

S. No	Food Category	Genuine	Misbranded	Substandard	Unsafe	Violation
1	Cereal & Cereal Products	8	2	0	0	0
2	Dairy Products & Analogues	21	1	17	0	5
3	Fats, Oils & Fat Emulsions	11	0	11	0	0
4	Non-Standard	1	5	2	6	6
5	Fruit & Vegetable Products	3	0	0	1	0
6	Salt, Spices, Condiments & Related Products	5	0	2	4	0
7	Beverages	1	2	0	1	1
8	Other Food Products and Ingredients	0	0	0	1	2
9	Total	50	10	32	13	14

Factors for substandard food

2. GUJARAT

Food Category wise Sample Taken in January-March, 2016

S. No	Food Category	Misbranded	Substandard	Unsafe
1	Cereal & Cereal Products	0	1	1
2	Dairy Products & Analogues	0	3	0
3	Fats, Oils & Fat Emulsions	0	7	0
4	Non-Standard	2	0	3
5	Beverages	1	0	0
6	Total	3	11	4

Analyst Report Data: PHL, Vadodara

S. No	Year	Month	Total No. of samples received	Total no. of samples analyzed	Total no. of samples passed	Total no. of samples failed
1	2015	January	112	112	112	00
2	2015	February	106	106	100	06
3	2015	March	94	94	89	05
TOTAL			312	312	301	11
4	2016	January	92	92	90	02
5	2016	February	96	96	90	06
6	2016	March (up to 29.03.20 16)	50	47	46	01
TOTAL			238	235	226	09

Reason for Substandard Food Sample

TAMILNADU

Food Category wise Sample Taken in January-March, 2016

S. No	Food Category	Genuine	Misbranded	Substandard	Unsafe	Violation
1	Cereal & Cereal Products	5	0	0	1	3
2	Dairy Products & Analogues	0	1	8	1	0
3	Fats, Oils & Fat Emulsions	0	5	2	0	1
4	Non-Standard	0	2	1	6	3
5	Fruit & Vegetable Products	1	3	2	1	3
6	Salt, Spices, Condiments & Related Products	1	1	1	4	1
7	Beverages	1	1	1	1	1
8	Sweetening agent including Honey	0	1	1	2	0
9	Sweets & Confectionery	0	1	1	1	0
10	Total	8	15	17	17	12

Reason for Substandard Food for Dairy Products and Analogues

Unsafe Food Analysis

Moving Forward: 1. Monthly Analyst Test Reports (10th every month)

FOOD AND DRUG ADMINISTRATION (Enter name of State/UT)										
Add	Address:									
SUN	SUMMARY OF SAMPLES ANALYSED & RESULTS FOR:									
	-		(Mont	h)	(ye	ar)				
_										
SI No.	Food Category	Total No. Of Sample Taken	Result Declared	Result Awaited	Genuine	Misbranded	Substandard	Unsafe	Violation	
1	Beverages (Other than Dairy and Fruits & Vegetable based)	155	155	0	147	4	1	3	o	
2	Cereal and Cereal Products	665	665	0	600	34	11	19	1	
3	Dairy Products and Analogues	1491	1491	0	1349	10	130	2	0	
4	Fats, Oils and Fat Emulsions	930	929	1	898	12	17	1	1	
5	Fish and Fish Products	2	2	0	2	0	0	0	0	
6	Fruits and Vegetable Products	347	347	0	316	14	10	6	1	
7	Irradiation of Food	3	3	0	3	0	0	0	0	
8	Meat and Meat Products	3	3	0	3	0	0	0	0	
9	Non Standard	2658	2658	0	2227	129	27	216	59	
10	Other Food Products and Ingredients	34	34	0	25	5	1	3	0	
11	Salt, Spices,Condiments and related Products	976	976	0	928	20	15	12	1	
12	Sweetening Agents Including Honey	65	65	0	55	4	1	5	0	
13	Sweets and Confectionery	78	78	0	61	9	2	2	4	
GRAND TOTAL		7407	7406	1	6614	241	215	269	67	

Summary

- National database
 - Risk based test reports
 - Risk based inspection reports (FSMS)
- Categorize food failures (by risk)
 - Safety (microbiological, contaminants, residues etc.
 - Quality/Composition
 - Economic fraud
- Monitoring trends
- Enforcement Prioritization

Thank You

"Some bloke wants to know if we've carried out a thorough risk assessment?"