

(9/11/2016)

Dr Hnin Nandar Kyaw
Assistant Director
Department of Food and Drug Administration

Department of Food and Drug Administration

VISION

Systematic monitoring of safety, efficacy, quality of Food, Drug, Cosmetics and Medical Device is protective to people and supportive to National Security

MISSION

Under the guidance of the Ministry of Health and Sports, supervise the safety, quality and efficacy of food, drug, cosmetic and medical device with strong backbone of laws and international agreements

Food Control Activities

Mainly concerned with food safety and quality

- Pre market assessment
- Post market surveillance

Food Control Activities

conducted in line with the National Food Law

complies with Codex guidelines and standards

Food Control Activities

- Inspection and Issuance of Recommendation for domestic food manufacturing facilities.(GMP certification)
- ☐ Food Import & Export Inspection and Certification
- ☐ Post Market Surveillance Activities

Department of Food and Drug Administration

Food Import / Export

- ☐ issue the Import Recommendation for Food
 Import/Export company to get the import/
 export licence from Ministry of Commerce
- issue the Import/Export Health Certificate
 which arrive at the port for custom clearance
 before distribution

Post Market Surveillance

- ☐ To detect safety and quality of food that are sold in the market
- ☐ Food that are not fit for human comsumption are announced in media to create awareness in public

Post Market Surveillance

- post market surveillance activitiesare strengthened within two years
- regular market surveillance activities
- market surveillance according to the projects

Department of Food and Drug Administration

Department of Food and Drug Administration

Department of Food and Drug Administration

Department of Food and Drug Administration

Department of Food and Drug Administration

စားသုံးရန်မသင့် သောအမှတ်တံဆိပ်နှင့် အစားအသောက်အမျိုးအစားများ

ဉ် အစားအသောက်အမည်	න ූ ග්රාකීරි	ခွင့်မပြုဆိုးဆေးပါဝင်မှု
8 čem	MARSHMALLOW	Rhodamine B
သရက်ပြား	တောဂေါ်လီ	Sudan, Orange
၊ ဂျယ်လီဘူး(ပန်းရောင်)	အမှတ်တံဆိပ်မပါ	Rhodamine B
6000	အမှတ်တံဆိပ်မပါ	Rhodamine B
စုပ်ပြား အဝါရောင်သကြားလုံး	ထွန်းသစ်စ	Auramine O
ချယ်ရီသီးယို	Android Snack	Rhodamine B
။ အရောင်တင်မှုန့်	ရွှေယုန်မင်း	Rhodamine B

အစားအသောက်

သုံးခွင့်မပြု ဆိုးဆေးပါဝင်သော နမူနာများ

ရြန်မာ့အလင်း

dans gates at lead

အများပြည်သူသိရှိရန် ကြေညာချက်

ကျန်းမာရေးပုံကြို့ချွဲနဲ့ အတောကေသက်ရှင်အောက်တွင်လဲရေးဦးစီးဌာနက် ခိုင်ငံတွေ့ ရှိရက်အရ ရေးကျွက်တွင် ရောက်ရေးနေသော ရေးကင်တော်ခြင်းသောက်ရေးသန်မှာ အပျော်ကသွေးကာမခဲ့ရက်မရှိ၌ ထောက်သုံးရန်သောင့်ပြောက် အများရွယ်သူကိုရှိနန် ရေးပြညာကော်ပါသည်။

aspoliotelli	4664	deligosophiles colific	August
œ∯5ŵ/ ZHULIAN/	a channel consum(spendigh)	ఆశ్వీడావ్రహేత్తు?	o diese enych chelifeel opi Certified & Recognised Advanced Water
SETONO WATER	p dansk maijalijalijaspi)		Returning Technology upon Symmily Returning Symmily and my Signay, megic synth logs (oc.) q and logs (oc.) q

ក្នុះសន្ទាលព្រះ

စားသုံးရန်ယောင့်သော အမှတ်တံဆိပ်နှင့် အစာအသောက်အမျိုးအစားများ

ě	Samuel	ayletdii	glafghandoly
19	len	MAISHMALLOW	Reduce 3
,	settin	amelid .	Subse, Change
28	quality (despt)	myddelled	Modanice S
p	and .	အမှတ်ထိတ်ပေါ	Restauring B
2	विकालको क्रिको	qkok	Ascente 0
Ē4	philip	Audroid Stock	Dodense B
70	ακρόπόψ	egojek	Notenze 8

Verteile splitel for

myley Botom og pog

Department of Food and Drug Administration

Department of Food and Drug Administration

Department of Food and Drug Administration

G-Smerca.m

မြေပဲဆီများနှင့်ပတ်သက်၍ အများပြည်သူသိရှိရန် အသိပေးကြေညာချက်

ကျန်းမာရေးဝန်ကြီးဌာနသည် အရည်အသွေးစစ်မှန်ကောင်းမွန်ပြီး ဘေးအန္တရာယ်ကင်းရှင်းသော အစားအသောက်များကို အများပြည်သူတို့ စားသုံးနိုင်ရန် စဉ်ဆက်မပြတ်ဆောင်ရွက်လျက်ရှိသည်။ စေးကွက်များတွင် ရောင်းချလျက်ရှိသော အောက်ဖော်ပြပါစားသုံးဆီ အမှတ်တံဆိပ်များမှာ မြေပဲဆီဟု ဖော်ပြထားပြီး မြေပဲဆီအစစ်မဟုတ်ဘဲ **စားအုန်းဆီနှင့် အခြားစားသုံးဆီအရောများ**ဖြစ်ကြောင်း စစ်ဆေးတွေ့ ရှိရ သဖြင့် အမှတ်တံဆိပ်ပါဖော်ပြချက်နှင့် ကိုက်ညီမူမရှိသည့် စံမညီစားသုံးဆီမွားဖြစ်ကြောင်း အမွားပြည်သူသိရှိနိုင်ရန် အသိပေးကြေညာအပ်ပါသည်။

အဆိုပါ အမှတ်တံဆိပ်ဖြင့် မြေပဲဆီထုတ်လုပ်သည့် လုပ်ငန်းများအနေဖြင့် အဆိုပါ စံမညီစားလုံးဆီများအား ရေးကွက်မှ အမြန်ဆုံးပြန်လည်ရှင်သိမ်းသွားရန်နှင့် ဆက်လက်ထုတ်လုပ်ရောင်းချကြောင်း စိစစ်တွေ့ရှိပါက အမျိုးသားအစားအသောက် ဥပဒေပုဒ်မ ၂၈(ခ)အရ အရေးယူသွားမည်ဖြစ်ကြောင်း သတိပေးအပ်ပါသည်။

လုပ်သားပြည်သူများ၏ နေ့စဉ်မရှိမဖြစ်စားသုံးဆီများသည် သတ်မှတ်စံနှန်းများနှင့် ညီညွတ်စေရန်အတွက် စွေးကွက်များရှိ စားသုံးဆီများအား ဆက်လက်စစ်ဆေးဖော်ထုတ် ကြပ်မတ်ဆောင်ရွက်သွားမည်ဖြစ်ကြောင်း ဖော်ပြအပ်ပါသည်-

အမှတ်တံဆိပ်နှင့် အစားအသောက်အမျိုးအစားများ

ලි	အမှတ်တံဆိပ်	အစားအသောက် အမျိုးအစားဖော်ပြချက်	ထုတ်လုပ်သည့် လုပ်ငန်းအမည်နှင့်လိပ်စာ	စိစစ်တွေ့ ရှိချက်
011	စိန်မမ	ပဲဆီသန့်	စိန့်မမ ပဲဆီသန့်၊ တွက်သစ်ရပ်၊ တံတားဦးမြို့။	စားအုန်းဆီ ဖြစ်ပါသည်။
ال	မော်တွန်းသစ် (MKT)	ပဲဆီသန့်	မော်ကွန်းသစ် ပဲဆီသန့် ရောင်းဝယ်ရေး အိမ်အမှတ် (၅၆၃)ညေသာရပ်ကွက်၊ ပုသိမ်ကြီးမြို့နယ်၊ မန္တလေး၊	စားတူန်းဆီ ဖြစ်ပါသည်။
<i>5</i> s	Hi Plus	မြေပဲဆီသန့်	ဖော်ပြထားခြင်းမရှိပါ။	စားအုန်းဆီ ဖြစ်ပါသည်။
911	84	မြေပဲဆီသန့်	Sein Lin Tun Trading	စားအုန်းဆီ ဖြစ်ပါသည်။
Э ^н	ရွှေတိုး	ලෙිට කරී	ဖော်ပြထားခြင်းမရှိပါ။ -	စားသုံးဆီအရော ဖြစ်ပါသည်။
Gu	ളേഗദേഹാ	ရာနှန်းပြည့်ပဲဆီသန့်	ဖေင်ပြထားခြင်းမရှိပါ။	စားသုံးဆီအရော ဖြစ်ပါသည်။
2"	က်သာမြင့်	ò <i>ဆီ</i>	ကံသာမြင့်ကူမှုကီလီမိဘက် ၁၇လမ်း၊ ၈၈×၈၉ လမ်းကြား အောင်မြေသာစီမြို့နယ်၊ မန္တလေး။	စားသုံးဆီအရော ဖြစ်ပါသည်။ -
ρı	GoldenRoyal (ရွှေတော်ဝင်)	రిజీ	Distributed By: GOLD FISH Oil Factory,Industrial Zone Mandalay Myanmar	စားသုံးဆီအရော ဖြစ်ပါသည်။
S4	Ruby(uනුලිය)	မြေပဲဆီသန့်	Ruby Lion Manufacturing Co.,Ltd	စားသုံးဆီအရော ဖြစ်ပါသည်။
100	သပြေ	မြေပဲဆီသန့်	သပြေဆီစက်၊ အမှတ် (၅/၂၈) ရွှေချိရပ်၊ ၈ လမ်း၊ပျဉ်းမနားမြို့။	စားသုံးဆီအရော ဖြစ်ပါသည်။

စားသုံးဆီအရောဖြစ်ပါသည်။ GoldenRoyal PEANUT OIL စားသုံး၏အရောဖြစ်ပါသည်။ 689230/00-73208354/09-5148654 စားအုန်းဆီဖြစ်ပါသည်။ စားအုန်းဆီဖြစ်ပါသည်။

Department of Food and Drug Administration

Department of Food and Drug Administration

The Current Food Law: History

The National Food Law was enacted in 1997, by the State Laws and Orders Restoration Council

Amended in 2013, by the Pyidaungsu Hluttaw

The Current Food Law: Characteristics, Strength and Weakness

- Multi-agency approach
- More administrative rather than technical
- Full set up for policy making body and administrative committees
- No Focal Technical body and Focal Agency for food safety
- Cover food chain as a whole, but less on primary level

The Current Food Law: Characteristics, Strength and Weakness

 Not in segment-wise control along the food chain, even multi-agency approach

Need for modernization

- Changes in all dimensions
 - Political/ administrative/ regional and international relations
- Regional/international harmonization
 - ASEAN Food Safety Policy, Mutual recognition, Equivalence
- To be in line with regional/international agreements
 - AFTA, ATIGA, MRA, SPS, TBT, etc.

Need for modernization

- Need to cover all the segments of food chain – from farm to consumer
- Food safety control systems are moving to Risk-based approach
- Need to be more comprehensive and welldefined authorization among segmental/stakeholder agencies
- Need to develop a systematic mechanism of coordination among stakeholders if segmental multi-agency approach

Need for modernization

 Need to establish a central technical body for cooperation and coordination on food safety – National Codex Committee, if the food safety control system is multidisciplinary

Modernization of Food Law

- ☐ Stakeholder workshop in Feb, 2015
- organized the food law drafting committee in April, 2015
- ☐ drafting the food law with the support of USAID

Laboratory – ISO 17025

- upgrade the laboratory to get the ISO 17025 Accreditation
- Pharmaceutical Chemistry Laboratory with the support of USP / UNOPS
- Food Microbiology Laboratory (Yangon/ Naypyitaw) with the support of UNIDO

Laboratory – ISO 17025

We hope

- ✓ Pharmaceutical Chemistry Laboratory -ISO 17025 Accreditation in early months of 2017
- ✓ Food Microbiology Laboratory(NayPyiTaw and Yangon) ISO 17025 Accreditation in mid-year of 2017

coordination among stakeholders

- Workshop for safety and quality for frozen meat and fresh vegetables manufacturing, distribution, storage and selling
- Workshop for safety and quality for processed food manufacturing, distribution, storage and selling
- Workshop for safety and quality of cooking oil

Food Safety Control System to Risk based Approach to continue strengthening of post market surveillance activities

to make many projects for post market surveillance in States and Regions

to conduct eduacation programmes to the manufacturers and the consumers

Thank You

