

USAID
FROM THE AMERICAN PEOPLE

Strengths and Weaknesses of Present Food Inspection System

**Dr. Abdel Azim Abdel-Razek, Food Safety Expert
Prof. Dr. Ibrahim Roushdy, TAPRII Consultant**

FSA Workshop: Cairo, June 29 – July 1, 2008

USAID
FROM THE AMERICAN PEOPLE

Presentation Outline

- Current Food Inspection System Of Egypt
- Strengths
- Weaknesses

USAID
FROM THE AMERICAN PEOPLE

CURRENT FOOD INSPECTION SYSTEM OF EGYPT

USAID
FROM THE AMERICAN PEOPLE

The Ministries and Agencies charged with food inspection responsibilities include:

- Ministry of Health and Population (MOHP)
 - General Department for Food Control
- Ministry of Agriculture and Land Reclamation (MALR)
 - General Authority for Veterinary Services
 - Central Administration for Plant Quarantine
- Ministry of Trade and Industry (MTI)
 - General Organization for Export and Import Control (GOEIC)
 - Industrial Control Authority
- Ministry of Social Solidarity (former Supply and Home Trade)
 - Control and Distribution Sector: Control and Supply Department
- Ministry of the Interior
 - Supply Investigation Police
- Ministry Of Electricity
 - Atomic Energy Agency

USAID
FROM THE AMERICAN PEOPLE

STRENGTHS

USAID
FROM THE AMERICAN PEOPLE

Inspector Qualifications

- ❖ The educational requirements for inspectors, mostly those in General Organization for Exports and Imports Control, Industrial Control Authority, General Authority for Veterinary Services, fulfill the required level.

USAID
FROM THE AMERICAN PEOPLE

Inspector Training

GOEIC has:

- ❖ Training center equipped with all required training aids
- ❖ Training plan based on training need assessment

USAID
FROM THE AMERICAN PEOPLE

Standard Operating Procedures / Manuals

GOEIC has standard Operating Procedures covering all inspection activities.

USAID
FROM THE AMERICAN PEOPLE

Product Sampling Procedures

GOEIC has:

- ❖ Sampling standard Operating Procedures.
- ❖ Adequate Samples handling, storage facilities.

USAID
FROM THE AMERICAN PEOPLE

Data Management

- ❖ GOEIC has a comprehensive fully electronic data management system, which provides real time information to GOIEC management and the import/export community.

USAID
FROM THE AMERICAN PEOPLE

WEAKNESSES

Laws & Regulations

- ❖ Existing food laws & regulations are not based upon risk assessment; they do not include the obligation of food companies to apply principles such as HACCP, GMP, etc. nor do they all conform to the latest internationally recognized standards.
- ❖ The lack of clear concise laws makes the work of the field inspector much harder than it should be

Inspection Responsibilities

- ❖ The structure of food safety was organized within the model “multiple bodies system” and there is no identified policies and strategic plan of food safety documentation.
- ❖ Areas of responsibility are not clearly defined and the methods of operations of the Ministries under the current system seem to be more subjective than risk based.

USAID
FROM THE AMERICAN PEOPLE

Food inspection activities

- ❖ Food inspection activities focus mainly on end-product testing.

USAID
FROM THE AMERICAN PEOPLE

Geographical Coverage, i.e., Rural and Urban Areas

- ❖ Food inspectors employed by MOHP in rural areas have many other assignments apart from food inspection, which lead to very poor food inspection service

USAID
FROM THE AMERICAN PEOPLE

Inspector Qualifications

- ❖ The educational requirements for inspectors, mostly those in MOHP, are under the required level.

Inspector Training

- ❖ Lack of continued training to keep the inspector abreast of modern methods in a highly technical profession.
- ❖ Low training budget
- ❖ Lack of training planning
- ❖ Lack of Training facilities

USAID
FROM THE AMERICAN PEOPLE

Standard Operating Procedures / Manuals

- ❖ The existence of written inspection procedures and /or Inspection Manual could not be verified

USAID
FROM THE AMERICAN PEOPLE

Inspector Wages

- ❖ Food inspectors, mostly those working with MOHP, are paid low wages

USAID
FROM THE AMERICAN PEOPLE

Inspection and Sampling Tools

- ❖ Inspection and sampling tools are inadequate, e.g. thermometers, sample withdrawal tools, transportation, etc.

Data Management

- ❖ Lack of an updated centralized data collection and management system.
- ❖ The current information system does not allow for the sharing of data between the different Ministries that have food safety duties.
- ❖ Even within each Ministry, data is difficult to retrieve and use for management and/or audit purposes.
- ❖ Inspection data is not readily available to assist management in work load planning which would help better control budgeted resources.

USAID
FROM THE AMERICAN PEOPLE

شكراً

THANK YOU!