

FOOD SAFETY AND STANDARDS ACT 2006

Challenges in Implementation of the Act

FOOD DEFENSE AWARENESS WORKSHOP

7th - 8th February 2013

Objective

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

fssai

The Food Safety and Standards Authority of India (FSSAI) has been created for laying down science based standards for articles of food and to regulate their manufacture, storage, distribution, sale and import to ensure availability of safe and wholesome food for human consumption.

niSg
Architects & Government

DEFINITION OF 'FOOD'

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

FOOD means any substance, whether processed, partially processed or unprocessed, which is intended for human consumption and includes primary food, genetically modified or engineered food or food containing such ingredients, infant food, packaged drinking water, alcoholic drink, chewing gum, and any substance, including water used into the food during its manufacture, preparation or treatment but does not include any animal feed, live animals unless they are prepared or processed for placing on the market for human consumption, plants prior to harvesting.

Why FSS Act?

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

fssai

- Multiplicity of food laws, standard setting and enforcement agencies for different sectors of food
- Varied Quality/Safety standards restricting innovation in food products
- Thin spread of manpower, poor laboratories infrastructure and other resources non-conducive to effective fixation of standards
- Standards rigid and non-responsive to scientific advancements and modernization
- Poor Information dissemination to consumer level

TOWARDS NEW FOOD LAW

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

fssai

- Consumer perception of food safety and empowerment
- Shift from Inspector Raj to Self Compliance of FBOs
- Integration of all food law/orders
- Uniform Science Based food standards
- Harmonise with International Standards
- Responsibility for Food Safety on FBO
- Shift from prosecution to self regulation thru graded penalty and improvement notices
- Compliance/Risk based Inspection
- Supply Chain Safety-Traceability & Recall

- Food Safety and Standards Authority of India -
 - The Food Safety and Standards Act, 2006 was passed by Indian Parliament and notified in the gazette of India on 24th August, 2006
 - Authority Established - 2008 to operationalize the FSS Act, 2006
 - Gazette Notified Licensing/Registration - FSS Regulations 5th August, 2011
 - All Food Business Operators in India to get Licensed/Registered with Food Safety Authority

Acts Repealed

Various Acts & orders before FSS Act

- FSSAI - SINGLE POINT OF REFERENCE FOR ALL MATTERS RELATING TO FOOD SAFETY AND STANDARDS IN INDIA
- FSSAI constitutes representation form representative of Food Industry, Food Technologists, Producers, Retailers, Consumers, Farmers, State Governments and concerned ministries

SALIENT FEATURE OF THE ACT

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

fssai

- Multi level, multi departmental control shift to a single line of control
- 24 member Authority with representation of Eminent Food Technologists/Scientists, State Governments, Farmers, Retailers and Ministries
- Science based Standards that distinguish substandard and unsafe food
- Risk Assessment and Management integral to standards setting and enforcement

SALIENT FEATURE OF THE ACT

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

- Provisions for Functional and Novel Foods (GM food, dietary supplements, nutraceuticals etc)
- Safeguard consumers' expectations of substance, quality in a non-misleading presentation
- FBO Food Safety Management to shift from regulatory regime to self compliance
- Improvement Notices and Graded Penalties for Offences/Violations in context of public health and consumer interest

SALIENT FEATURE OF THE ACT

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

fssai

- Regulation of food imported in the country
- 1 step up and down food traceability and recall plan
- Active and Passive Surveillance
- New enforcement structure
- Envisages large network of food labs
- New justice dispensation system for Adjudication and fast track disposal of cases
- Harmonisation of domestic standards with international food standards

Some more features of the Act

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

fssai

- Covering **Health Foods, supplements, nutraceuticals;**
- **Issuing Licenses** within a time frame of **2 months;**
- Provision of **Improvement Notice** by Designated Officers;
- **Compounding and Adjudication** of cases – to reduce Court's workload and expedite the disposal of cases;
- **Prosecution**, if to be launched, should be **within 1 year** time frame;.

Some more features of the Act

- **Special Courts**
 - Constitution of Special Courts for summary trials;
- **Special Tribunals;**
- **Compensation to Victims** -for any case of Injury/
Grievous injury/ Death;
- **Reward to informer** -informing about the violators –
adulteration etc. by State Govt.;
-

Some more features of the Act

- **Training and Awareness programmes** for Food Business Operators as well as Regulators;
- Ensuring representation in the Authority from different regions by **grouping States into 5 Zones**;
- Recognition of **Food Safety Audit Agencies** to verify the compliance of Food Safety and Management systems;
- **Encouraging Self regulation** through introduction of **Food Recall Procedures**;
- **No License** for small food business operators; **only registration is mandatory**;

Shifts under FSSA

Food Safety and Standards
Authority of India

भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

Several Authorities

Single Authority

Adulteration

Safety

Opinion Based

Science/Evidence Based

Inspection

Surveillance, Monitoring

•Old Era: - Inspection and Prosecution Regime → New Era: - Guidance and Compliance → FOOD SAFETY IS A SHARED RESPONSIBILITY

Magnitude

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

To effectively regulate and ensure food safety in the country, the following dimensions need to be looked into:

- Ensure more than 2 Billion meals per day in the country is safe and wholesome
- Register/Issue Licenses to nearly 35 million FBOs including the small, micro and even temporary vendors in streets.
- Enforce the new safety regulations uniformly across the wide spectrum of registered food vendors through the 35 state/UT enforcement structures.
- Inadequate infrastructure - 72 public labs and 5 CFLs (plus two extension labs) is not adequate to handle the envisaged increase in number of food samples and the newer types of foods for testing.
- Imports (Food products) have grown 200% in the last year alone (Source: Export import data bank-Ministry of commerce)
- India is a signatory to the WTO - Harmonizing the domestic and international standards without compromising the public health and safety is of paramount concern

Creating awareness on food safety among the entire population is a herculean task.

FSSAI Structure

Major Functionaries in FSSAI

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

Various Committees / Panels constituted

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

□ Food Authority have constituted

❖ 8 Scientific Panels

- Panel for food additives, flavourings, processing aids and materials in contact with food.
- Panel for biological hazards.
- Panel for contaminants in the food chain
- Panel for labelling and claims/ Advertisements
- Panel for method of sampling and analysis
- Panel for pesticides and antibiotic residues
- Panel for genetically modified organisms and foods
- Panel for functional foods, nutraceuticals, dietetic products and other similar products.

❖ Scientific Committee

❖ Central Advisory Committee

What Does it mean to us?

- Consumer:

- No Food Business Operator shall sell, offer for sale, distribute and manufacture any article of food which is unsafe or sub-standard
- Empowered to get any food articles analysed
- Protected from misleading, deceiving and unfair practices on articles of food or in advertisement used in this regard
- Compensation in case of illness, injury or death arising out of consumption of unsafe food

- Industry:

- Shift from multi-level, multi-department, multi-standard control to FSSAI
- Graded penalty depending on gravity of offence
- Food Safety Officers liable for penalty for misuse of power
- Participation in framing of regulatory framework to enable investor friendly and regulated growth of Food Industry

Role of Trade Bodies

- Representation of trade bodies in Food Authority for any policy related inputs
- Help Authority in promoting awareness on the new Act and its Licensing/Registration rules
- Facilitate formation of stakeholder's forum at regional levels to channelize *“voice of stakeholders”*
- Consolidate feedback from industry and represent to Authority for addressing the concerns
- Position Indian Food Industry at par with Global Players

What Can YOU Do?

Food Safety and Standards
Authority of India

भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

How Do We Do?

- **License/Register:**
 - Section 2. 1- Registration and Licensing of Food Business - All Food Business Operators in the country will be registered or licensed in accordance with the procedures laid down in FSS Regulations, 2011
 - You get License/Registration
 - Ensure procurement from Licensed/Registered sources
- **Food Safety Management:**
 - Develop a Food Safety Plan
 - Ensure conformity
 - Build benchmarks for excellence
- **Social Responsibility:**
 - Help Authority track errant FBO and get a rewarded through Whistle Blower Scheme
 - Comply with Authority
 - Timely submission of returns
 - Renewals
 - New Product approvals
 - Cooperate with Officers

FRAMEWORK FOR REGISTRATION/ LICENSING/MONITORING OF FOOD BUSINESS ESTABLISHMENTS

CHIEF EXECUTIVE OFFICER, FSSAI

STATE GOVERNMENT COMMISSIONER OF FOOD SAFETY 34 STATES/UT

Information

Information

ZONAL OFFICES (for licensing of large units)

REGISTRATION

LICENCING

ZONAL DIRECTOR (Licensing Authority)

URBAN (City-Municipal Corporation)/ Town- Panchayat)

RURAL (Gram Panchayat)

DESIGNATED OFFICER LICENSING AUTHORITY

OTHER OFFICERS (for inspections & Monitoring)

HEALTH OFFICER

HEALTH INSPECTOR/ SANITARY INSPECTOR (Registering Authority and monitoring of traders)

FOOD SAFETY OFFICER (for Inspection of Medium Units for licensing and Monitoring of Registered Food Business Manufacturers)

FOOD INSPECTOR/HEALTH INSPECTOR/ SANITARY INSPECTOR (Registering Authority and monitoring of traders)

Information

Position	Qualification
DO	Fulltime - MSc Food Tech/Chem/Bio..
FSO	Fulltime - MSc Food Tech/Chem/Bio..
AO	Adl Dist Magistrate

Major Functionaries in the State

What Needs to be done by States

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

fssai

- All statutory functionaries to be notified
 - Food Safety Commissioner
 - Designated Officers
 - Food Safety Officers
 - Food Safety Appellate Tribunal to be established
 - Constitution of Special Courts
- Laboratory Infrastructure need to be upgraded
 - Cluster Laboratories – 1 lab for every 5 Districts
 - Where Building is funded by State, Authority to fund development of second lab
- Establish Food Safety Offices at District level
- Start Licensing and Registration
 - FSSAI is providing bundled software and hand holding support for States to adopt the online System

- IEC activities for awareness of Food Business Operators and Consumers

What Needs to be done by States

- **Allocate Budgets for Food Safety**
- **Develop Web Portal for State Food Safety Commission with linkage to FSSAI**
- **Training and Awareness**
 - Public awareness about Food Safety and Hygiene, use mass media ,NGOs etc. for awareness generation
- **Strengthen regulatory mechanism**
 - Increasing cadre strength
 - Career path for employees
- **Infrastructure**
 - IT infrastructure for all DO s and FSOs
 - FBO Facilitation Centers/ Citizen Service Centers / Registration Agencies
- **Alert System with network of all labs and FSSAI**
- **Structure for Transfer of Registration revenues to Local bodies**

What Needs to be done by States

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

fssai

- **License/Register:**
 - Licensing of Food Business –On-line vs off line method of registration and licensing
 - Facilitation centre for registration and licensing
 - Identify and notify Registration Agencies
 - Registration of Food Business
- **Surveillance and Enforcement**
 - Food Safety Plan
 - Recall and Traceability plan
 - Active Surveillance campaigns
- **Social Responsibility:**
 - Promote Whistle Blower Reward Scheme
 - Help Line for Consumers
 - Consumer protection

Powers and Duties

- Prohibit in the interest of public health, the manufacture, storage, distribution, or sale of any article of food.
- Carry out survey of the food processing units in the state to find out compliance of standards.
- Conduct training programmes for the personnel engaged in the food safety.
- Ensure efficient and uniform implementation of the standards and other requirements.
- Sanction prosecution for offences punishable with imprisonment under this Act.

Designated Officer

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

fssai

Powers and Duties

- Issue or cancel license of Food Business Operator.
- Prohibit sale in contravention of this Act.
- Receive report and samples of articles of food from Food Safety Officer and get them analyzed.
- Make recommendation to the Commissioner of Food Safety for sanction to launch prosecutions
- Sanction prosecution
- Maintain record of all inspections made by Food Safety Officers
- Get investigated complaints in respect of any contravention of the provision of this Act or against FSO

Food Safety Officer

Food Safety and Standards
Authority of India

भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

fssai

Powers and Duties

- Power to take a samples of any food or any substance, to be intended for sale or to have been sold for human consumption
- Seize any articles of food which appears to be in contravention of this Act.
- Enter and inspect any place where the food is manufactured, or stored for sale
- May after giving notice to the food business operator cause the food to be destroyed which is unfit for human consumption
- Seize any adulterant found in possession of a manufacture or distributor of any article of food
- Penalty for harassment of business operator and also for false complaint

Adjudication and Food Safety Appellate Tribunal

12th Five year plan -Institution Building Support to States by FSSAI

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

fssai

- Set up of 125 cluster Labs at District level
- Up gradation of 62 public labs to accredited standards
- Up gradation of 10 public labs to Referral labs
- Establish Mobile food labs
- Set up enforcement structures in states/UTs
- Strengthen district level Food safety offices
- Staffing & capacity building
- Awareness Generation/IEC Activities

12th Five Year Plan Budgets

Food Safety and Standards
Authority of India

भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

S.No	Project Activity
A	Institution Building Initiatives
	Setting up Mobile Laboratories in 35 States/Uts
	Establishing 125 Cluster Labs in Districts of all States
	Upgradation of 62 Public Labs in States
	Upgradation of 10 Public Labs to Referral Labs
	Establishing Emergency Response and Rapid Alert Centre
	Training by States/Uts
	Awareness Generation and IEC activities
	Strengthening of the State Enforcement Structure at District Level

12th Five Year Plan Budgets

Food Safety and Standards
Authority of India

भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

S.No	Project Activity
B	e-Governance Initiatives
	Online Licensing/ Registration System
	Risk Management System
	Food Import Clearance System
	Asset Management, HR System
	Grievance Redressal
	Program & Scheme Management
	RTI & MIS
	Hardware, Storage, Connectivity & Peripherals

Total proposed 12th plans period outlook:

Four Thousand Eight Hundred and Eighty Six Crores & Fifty Lakhs

12th Five year plan E-Governance

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

- For this purpose, the existing IT Infrastructure built under the National e-Governance Plan of the Union Government in States such as State Wide Area Network(SWAN), State Data Centres (SDC), Common Service Centres (CSC) would be leveraged.
 - Integrated Web Portal for transactions & information dissemination ,Grievances for all stakeholders
 - Online Licensing(Central & State) & Registration of Food Business Operators
 - Online Import Clearance System
 - Risk Management System
 - Food Surveillance Management System
 - Food safety Management System(Networking of Labs- Central & State)
 - Program /Scheme Management
 - Rapid Alert System (Central & State)
 - Whistle Blower Scheme
 - Helpline (Central & State)

Advisory Committee for Food Safety

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

STEERING COMMITTEE

- Chief Secretary -Chairman
- Secretary of Health & Family Welfare
- Secretary Municipal Administration
- Secretary Panchayat Raj
- Food Safety Commissioner- Member Convener
- Regional Head of FSSAI
- Representative from local chapters of FICCI/CII
- Representation from association NGO in the state

DISTRICT COMMITTEE

- District Collector-Member Convener
- District Medical & Health Officer
- Rep. Municipal Department
- Rep.of Panchayati Raj/ Rural Development
- Rep.of State Marketing Board
- Designated Officer of FSC

LICENSING AND REGISTRATION OF FOOD BUSINESS

Central Licensing Authority

Designated
Officer
appointed by
the Chief
Executive
Officer of the
FSSAI.
CEO, FSSAI to
function in the
capacity of
Commissioner

State Licensing Authority

Designated
Officers appointed
under Section
36(1) of the Act by
the Food Safety
Commissioner of a
State or UT for the
purpose of
licensing and
monitoring.

Registering Authority

Food Safety Officer
or any official in
Panchayat, Municipal
Corporation or any
other local body in an
area, notified as such
by the State Food
Safety Commissioner
for the purpose of
registration

Layered implementation-Govt.of India-State Govt.-
Municipalities-Panchayats

PROCEDURE FOR LICENSING OF FOOD BUSINESS

PROCEDURE FOR REGISTRATION OF FOOD BUSINESS

Central & State License/Registration Eligibility Criteria

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

fssai

S.N ^o	Food Processing Units	CENTRAL LICENSING [Schedule I, Regulation 2.1.2(3)]	STATE LICENSING	REGISTRATION [Regulation 1.2.1(4b)]
I	Dairy units including milk chilling units equipped to handle or process	More than 50,000 liters of liquid milk/day or 2500 MT of milk solid per annum	More than 500 ltrs milk upto 50,000 ltrs	Less than 500 liters
II	Vegetable oil processing units and units producing vegetable oil by the process of solvent extraction and refineries including oil expeller unit	More than 2 MT per day.	Up to 2 MT per day and turnover above 12 lakh	Less than 12 lakh
III	Slaughtering units	Large animals : more than 50 large Small animals including sheep & goats:150 or more Poultry birds :1000 or more/ day	Large animals : more than 2 upto 50 Small animals : more than 10 upto 150 Poultry birds : more than 50 upto 1000	Large animals : less than 2 Small animals: less than 10 Poultry birds :less than 50 per day

Central & State License/Registration Eligibility Criteria..

Food Safety and Standards
Authority of India

भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

S.No	Food Processing Units	CENTRAL LICENSING [Schedule I, Regulation 2.1.2(3)]	STATE LICENSING	REGISTRATION [Regulation 1.2.1(4b)]
IV	Meat processing units	More than 500 kg of meat per day or 150 MT per annum	Upto 500 kg meat per day or 150 MT per annum	Less than 500kg
V	All food processing units other than mentioned above including relabellers & repackers	More than 2 MT/day except grains, cereals and pulses milling units	Upto 2 MT /day except grains, cereals & pulses milling units and turnover above 12 lakh	Less than 12 lakh
VI	100 % Export Oriented Units	All	-	-
VII	Importers importing food items including food ingredients and additives for commercial use	All	-	-

Central & State License/Registration Eligibility Criteria ...(Product Approval)

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

S.No	Food Processing Units	CENTRAL LICENSING [Schedule I, Regulation 2.1.2(3)]	STATE LICENSING	REGISTRATION [Regulation 1.2.1(4b)]
VIII	Food business operators manufacturing any article of food containing ingredients or substances or using technologies or processes or combination thereof whose safety has not been established through these regulations or which do not have a history of safe use or food containing ingredients which are being introduced for the first time into the country.(They need to apply for product approval at FSSAI (HQ) separately before applying for license)	All	-	-

PLEASE NOTE THIS IS NOVEL FOOD requiring Product Approval from FSSAI

Central & State License/Registration Eligibility Criteria ...

Food Safety and Standards Authority of India

भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

S.No	Food Processing Units	CENTRAL LICENSING [Schedule I, Regulation 2.1.2(3)]	STATE LICENSING	REGISTRATION [Regulation 1.2.1(4b)]
IX	Food Business Operator	Operating in two or more States AND**		Turnover less than 12 lakh
	a) Storage (except frozen)	Capacity more than 50,000 MT	Capacity upto 50,000 MT	-
	b) Storage (frozen) Storage(Frozen +CA)	Capacity more than 10,000 MT Capacity more than 1,000 MT	Capacity upto 10,000 MT Capacity upto 1,000 MT	-
	c) Wholesaler	Turnover greater than 30 crores.	Turnover upto 30 crores	
	d) Retailer	Turnover greater than 20 crores.	Turnover upto 20 crores	-
	e) Distributer	Turnover greater than 20 crores.	Turnover upto 20 crores	
	f) Supplier	Turnover greater than 20 crores.	Turnover upto 20 crores	
	g) Caterer	Turnover greater than 20 crores.	Turnover upto 20 crores	-
	h) Dhabha or any other food vending establishment	-----	All	-

Central & State License/Registration Eligibility Criteria ...

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

S.No	Food Processing Units	CENTRAL LICENSING [Schedule I, Regulation 2.1.2(3)]	STATE LICENSING	REGISTRATION [Regulation 1.2.1(4b)]
	i) Club/Canteen	-----	All	-
	j) Hotel	Above Five star	Upto Five Star	-
	k) Restaurants	Turnover greater than 20 crores.	Turnover upto 20 crores	-
	l) Packer/Repacker	Turnover greater than 20 crores.	Turnover upto 20 crores	-
	m) Relabeller	Turnover greater than 20 crores.	Turnover upto 20 crores	-
	n) Transportation (having a number of specialized vehicles like insulated refrigerated van/ wagon, milk tankers etc.)	Having more than 100 vehicles/ wagons or turnover more than 30 crores.	Having upto 100 vehicles/ wagons or turnover upto 30 crores.	-
	o) Food Ingredients	Turnover greater than 20 crores	Turnover upto 20 crores	-
	p) Marketer	Turnover greater than 20 crores	Turnover upto 20 crores	-

Central & State License/Registration Eligibility Criteria ...

S.No	Food Processing Units	CENTRAL LICENSING [Schedule I, Regulation 2.1.2(3)]	STATE LICENSING	REGISTRATION [Regulation 1.2.1(4b)]
X	Food Catering services in establishments and units under Central Government Agencies like Railways, Air and Airport, Seaport, Defense etc.	Railways, Defense, Air and International Airports at Mumbai , Kolkata, Delhi, Chennai	FBOs at Airports in rest of the cities and seaports falling under their jurisdiction	-

Central & State License/Registration Eligibility Criteria - Clarifications

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

- After the product approval, the license will be given by the Authority competent as per the capacity of production/ handling etc. mentioned in the columns above
- Each location will be issued separate license (except transporter where one license will be issued for all vehicle of a single transporter/ business)
- In case FBO is operating in more than two states, he has to obtain one additional Central License for Head office/ registered office and separate license for each location as per Capacity/Turnover (State/ Central License)
- FBO has an option to get a single license for multiple activities with different product categories under the same premises
- FBO will be given the highest license evaluated as per the eligibility criteria of all the businesses of FBO shall be granted and further the highest fee applicable license shall be applicable
- FBO to submit the details of all products by category in case applying for Head Office/Registered Office
- FBO to get product approval separately at Product Approval Unit

Whom to contact?

Food Safety and Standards
Authority of India

भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

Level/Type	Authority	Contact
Central Licensing	<ul style="list-style-type: none"> • CEO, FSSAI - Commissioner; • Designated Officers at 5 Regional Offices • Food Safety Officers for State level inspections etc • Designated Officer to Grant/Reject Licenses for: <ul style="list-style-type: none"> ○ Food businesses mentioned under Schedule 1 of Regulations - Licensing & Registration ○ Importers of food items • <u>Mandatory Inspection prior to issue of license (existing licensees exempt)</u> 	<p>Sanjay Gupta - Delhi, Uttarakhand, Uttar Pradesh, Rajasthan, J & K, Himachal Pradesh: Dr. Bishan Chand, MO Punjab, Haryana, Chandigarh; bishanchand@fssai.gov.in</p> <p>Sh Ais Kumar,- Gujarat, Maharashtra, Dadra & Nagar Haveli, Daman & Diu, Goa, Madhya Pradesh; aiskumar@fssai.gov.in</p> <p>Dr. G.Srinivasan, - Kerala, Tamil Nadu, Karnataka, Andhra Pradesh, Puducherry, Lakshadweep; gsrinivasan@fssai.gov.in</p> <p>Dr.S.K.Mohanta - West Bengal, Orissa, Bihar, Jharkhand, Sikkim, A&N Islands, Chhattisgarh;033-23347553,</p> <p>Sh.V.K.Pancham - Assam, Arunachal Pradesh, Tripura, Manipur, Mizoram, Meghalaya, Nagaland; - 0361-2332446</p>
State Licensing	<ul style="list-style-type: none"> • State/UT to assign Food Safety Commissioners • Per Section 36(1) of FSS Act, 2006, Commissioner to appoint Designated Officers at District level • FSO for District level inspections etc • <u>Mandatory inspection prior to issue of license (Existing licensees exempt)</u> • Adjudication Officers appointed for state level 	Refer www.fssai.gov.in
Registration Authority	<ul style="list-style-type: none"> • Food Safety Commissioner of State to appoint FSO or Official in Panchayat, Municipal Corporation or any local body - Notified as Registering Authority • FSOs satisfying the conditions of Petty Food 	Registration Agency appointed by the State

Questions and Feedback

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

Links to Systems in FSSAI

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

- Website: www.fssai.gov.in
- Food Import Clearance System:
<http://ics.fssai.gov.in>
- Food Safety Commissioner Reporting System: <http://fssai.net/fsc/>
- Central and State Licencing & Registration Assessment:
<http://fssai.net/cls/UserLogin/Login.aspx>
- Feedback Portal and Blog links on Website
- Help Line: 1-800-112100

Food Safety and Standards
Authority of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण

fssai

Thank You

FOOD SAFETY AND STANDARDS ACT 2006

4th February 2013

nisg
Architectural & Government