
QUESTIONNAIRE
FOR
A DESK STUDY ON FOOD SAFETY OF COUNTRIES FROM WHICH EXPORTING OF FOOD PRODUCTS INTO THE KINGDOM OF SAUDI ARABIA ARE PERMITTED

	NOTE TO THE COMPETENT AUTHORITY

	This questionnaire should be completed and returned to the Saudi Food and Drug Authority officially through the Ministry of Foreign Affairs.

		the information requested should be sent electronically (word) to email ICD@sfda.gov.sa

From:
 The competent authority in the exporting country ………

To:	
[bookmark: _GoBack]Director of Executive Department of International Cooperation
Saudi Food and Drug Authority
Kingdom of Saudi Arabia	

COUNTRY FOOD SAFETY EVALUATION

Questionnaire
COUNTRY FOOD SAFETY EVALUATION
Explanatory note:
The evaluation shall provide to the KSA a comprehensive description under which kind of legal conditions food in the exporting country is produced. The results of the evaluation of the questionnaire will have influence on:
1. The listing of a country for the import of a specific product category
2. The frequency of onsite assessments of establishments and competent authorities through Saudi Food and Drug A
3. The guarantees to be provided by the exporting country by issuing specific certificates for a specific product
4. The physical inspection frequency of the products from a specific country at the border
5. The frequency of laboratory checks on the imported product
6. The conditions for bans and lifting of bans for products in certain situations
The general chapters (column 2 of the questionnaire table) of the questionnaire may, depending on the type of product, intended for import, include:
A	Organization of Legal Bodies, general empowerments for the Food Safety Controls
B	Organization General
C	Organization in Detail
D	Qualification of staff
E	Training
F	Food safety Rules
G	Food Hygiene Rules
H	Animal health
I	Veterinary Medical and Biotechnical products
J	Animal Identification and control of animal movements
K	Animal by Products
L	Plant Health
M	Plant protection Products and Agrochemicals
N	Primary Production
O	Feeding Stuff
The competent Authority is asked to indicate for each different topic (column 3) of the chapters (column 2) whether rules/regulations are available (yes/no/partially) (column 4) and where the answer can be verified (column 5).
Additional explanations could be provided on a separate sheet.

Page 2 of 19

Each question under the chapters A – O is further explained in a Footnote reference!
	
	Column 2
	Column 3
	Column 4
	Column 5
	Column 6

	A
	Organization of Legal Bodies, general empowerments
	Rules/regulations/working procedures are available for:
	Available and implemented
(Yes/No/started but incomplete)
	Please indicate how the implemented requirement can be verified (e.g. the source of publication or other verification means)
	
Comments

	
	A1 – A 12
	
	
	
	

	1
	
	Empowerment of legal bodies[footnoteRef:1] [1: Which bodies (ministries, Authorities, other legal bodies,…) are legally empowered to implement the legal framework for Food safety; By which legal text this empowerment is fixed?]

	
	
	

	2
	
	Duties of inspection bodies and persons [footnoteRef:2] [2: Is there a legislation available describing the duties of inspection bodies?]

	
	
	

	3
	
	Certification of animals/plants and products[footnoteRef:3] [3: Are there rules for the issuing of official certificates or written instructions made available to certifying officials (controls over printing, storage, distribution of blank certificate, procedures for the completion and signatures of certificates, who is responsible for signature? procedures for the withdrawal or amendment of signed certificates)]

	
	
	

	4
	
	official controls on Food (control and surveillance of Food Chain)[footnoteRef:4] [4: Is there a legislation defining the official controls in the Food Chain?]

	
	
	

	5
	
	official inspection tasks which are outsourced [footnoteRef:5] [5: what kind of inspection tasks are outsourced and conducted by third parties (Non-Governmental Organizations); How is the surveillance of the outsourced tasks.]

	
	
	

	6
	
	ensuring the independence of private veterinarians/auxiliaries carrying out official duties[footnoteRef:6] [6: In case that private veterinarians or organizations are carrying out official duties (e.g. meat inspection in Slaughterhouses) how their independence is ensured ; any rules on this?]

	
	
	

	7
	
	Food Crisis Handling and emergency procedures[footnoteRef:7] [7: Are there rules or working procedures for handling Food Crisis and emergencies? Where are these rules or procedures published?]

	
	
	

	8
	
	Data recording and Information system for official controls[footnoteRef:8] [8: Data recording of official controls; how is it done? Any rules, working procedures available?]

	
	
	

	9
	
	Rapid Alert System[footnoteRef:9] [9: Is there a system for the notification of food hazards to other authorities or inspection bodies in place?]

	
	
	

	10
	
	Fee structure for official controls
(fees for control’s)[footnoteRef:10] [10: In case that fees are charged for official controls, how are theses fees structured, are rules or regulations on charging fees in place?]

	
	
	

	11
	
	Official controls on primary production [footnoteRef:11] [11: Are there any official legal controls on the primary production. if Yes how are the controls called and where are the legal conditions for those controls fixed.]

	
	
	

	12
	
	Notification of Food poisoning and other food borne diseases[footnoteRef:12] [12: Is notification of food borne diseases mandatory? legal basis?]

	
	
	

	B
	Organization General
	Describe the organization of Food and Feed Control:
	Please attach the referring documents to the questionnaire
	
	

	1
	
	Structure and organization of Animal health (AH), Plant health (PH)and Food safety (FS)and their relation to each other[footnoteRef:13] [13: Please provide an overview of the general structure of the organization of AH, PH and FS and their relation.]

	
	

	2
	
	Structure and organizational chart of each service (Central Competent Authorities) (animal health, plant health, food safety); [footnoteRef:14] [14: Please provide the organizational chart of each service involved in animal health, plant health and food safety. The procedures for co-ordination and co-operation between the above services should be given. The management lines from central to regional to local services should be clearly indicated]

	
	

	3
	
	Organization of laboratory services [footnoteRef:15] [15: Number of official laboratories, type of quality assurance system, distribution in the country, number and type of reference laboratories, Laboratory network and embedment of the laboratories in the Food Administration;]

	
	

	4
	
	Presentation of number and location of local inspection units, Border Posts and laboratories[footnoteRef:16] [16: How many local inspection units exist, how distributed in the country, average number of personnel in each unit]

	
	

	5
	
	Organization and management of risk assessment, risk communication and risk management (including competences of the different bodies, if there are)[footnoteRef:17] [17: Who is competent for the risk management, risk assessment and risk communication? Are there different bodies, interrelationship of the bodies;]

	
	

	C
	Organization in Detail
	Describe the organization of Food and Feed Control:
	Please attach the referring documents to the questionnaire
	
	

	1
	
	Name, responsibilities and contact details of the Directors of:
Animal Health Services
Public Health Services (food safety)
Controls on veterinary medicines and medicated feedstuffs
Laboratory Services[footnoteRef:18] [18: Naming of web sources of the information possible]

	
	

	2
	
	Approximate number of permanent staff (academic, administrative, technical) available for inspection services:
· animal health
· Food safety\
· Laboratory services[footnoteRef:19] [19: Approximate number is sufficient]

	
	

	3
	
	Budget available for the different tasks, e.g.
· operation of inspections
· animal health control programs
· residue monitoring [footnoteRef:20] [20: Indicate the proportion of the budget provided by government, and that provided by other sources (the status of any other sources should be clearly
indicated).,]

	
	

	4
	
	Rules for professional activities of the permanent officials regarding activities outside of the service[footnoteRef:21] [21: For example: how are side jobs regulated, with or without approval of superiors,]

	
	

	D
	Qualification of Staff
	Rules/regulations/working procedures are available for:
	Available and implemented
(Yes/No/started but incomplete)
	Please indicate how the implemented requirement can be verified (e.g. the source of publication or other verification means)
	

	1
	
	qualifications of staff for entering official services
· academic staff
· administrative staff
· technical staff[footnoteRef:22] [22: Are qualification requirements regulated; Describe the minimum qualifications (and years of experience, where appropriate)]

	
	
	

	E
	Training
	The following requirements are realized
	Available and implemented
(Yes/No/started but incomplete)
	
	

	1
	
	Training plan for continued professional development of official staff theoretical knowledge.[footnoteRef:23] [23: Give details of routine or special training programmes available for newly recruited and established academic and technical staff.]

	
	
	

	2
	
	Training plan for the continuous development of private veterinarians/inspectors carrying out official duties. [footnoteRef:24] [24: Give details of the arrangements for continued professional development of private veterinarians/inspectors, who carry out official duties]

	
	
	

	F
	Food Safety Rules[footnoteRef:25]; [footnoteRef:26] [25: Are Food safety rules/regulations or working procedures available for the topics F1 – F22. Are these rules implemented and supervised?] [26: Do the food safety rules follow CODEX Guidelines/Standards of other Legislation/Standards (e.g. EU or US legislation/standards)]

	Rules/regulations/working procedures are available for:
	Available and implemented
(Yes/No/started but incomplete)
	Please indicate how the implemented requirement can be verified (e.g. the source of publication or other verification means)
	

	1
	
	Labeling of Food stuff
	
	
	

	2
	
	Quality of drinking water including quality of water to be used in food (chemical and microbiological requirements)
	
	
	

	3
	
	Materials & Articles (M&A) in contact with Food
	
	
	

	4
	
	Prohibition of certain additives in food
	
	
	

	5
	
	Traceability of Food stuff
	
	
	

	6
	
	Novel Foods and GMO
	
	
	

	7
	
	GMO traceability and labeling
	
	
	

	8
	
	Maximum Levels of
· Contaminants
· Pesticides on fruit & vegetables
· Erucic acid in oils and fats
· Pesticide residues in Food of animal origin
· Radioactive contamination
· Pesticide residues in Foodstuff of plant origin
· Veterinary medicinal products residues in Foodstuff of animal origin
	
	
	

	9
	
	Food additives and extraction solvents
	
	
	

	10
	
	Good Manufacturing practice for materials in contact
	
	
	

	11
	
	Radiation of foodstuff
	
	
	

	12
	
	Monitor substances & residues in animals & animal products
	
	
	

	13
	
	Sampling & analysis methods for Heavy metals in Food
	
	
	

	14
	
	Detection of residues of substances having hormonal or thyrostatic action
	
	
	

	15
	
	Migration testing of plastic material constituents
	
	
	

	16
	
	Sampling methods for different microbial and chemical analyses
	
	
	

	17
	
	Identification system for packaging material
	
	
	

	18
	
	visual inspection for
the purpose of detecting parasites in fishery products
	
	
	

	19
	
	Infant formulae and follow-on formulae
	
	
	

	20
	
	Processed cereal-based foods and baby foods for infants and young children
	
	
	

	21
	
	Composition and labeling of foodstuffs suitable for people intolerant to gluten.
	
	
	

	22
	
	General Product safety [footnoteRef:27] [27: “Product safety” refers to the physical health and safety of citizens with regards to non-food products, such as toys, household appliances, cars and cosmetics.]

	
	
	

	G
	Food Hygiene Rules[footnoteRef:28] [28: Do the Food Hygiene Rules comply with CODEX Guidelines/Standards or with another framework e.g. EU Aquis]

	Legal provisions are available for :
	Available and implemented
(Yes/No/started but incomplete)
	Please indicate how the implemented requirement can be verified (e.g. the source of publication or other verification means)
	

	1
	
	General hygiene of Food products[footnoteRef:29] [29: Is there a regulation available containing rules for the hygiene of all those food products which in particular not fall under specific vertical regulations?]

	
	
	

	2
	
	Meat and Meat Products (slaughter, hygiene, ante and post mortem inspection, storage and transport, …)[footnoteRef:30] [30: Vertical regulation existent, implemented and supervised? I no vertical regulation exist, where is the subject regulated?]

	
	
	

	3
	
	Meat for Poultry and rabbits (slaughter, hygiene, ante and post mortem inspection, storage and transport, …)[footnoteRef:31] [31: Vertical regulation existent, implemented and supervised?]

	
	
	

	4
	
	Registration and licensing of Establishments [footnoteRef:32] [32: Is the registration and/or licensing of establishments mandatory? Do establishments have to fulfill conditions for getting a license. Legal provisions?]

	
	
	

	5
	
	Milk hygiene [footnoteRef:33] [33: Vertical regulation existent, implemented and supervised?]

	
	
	

	6
	
	Fish hygiene [footnoteRef:34] [34: Vertical regulation existent, implemented and supervised?]

	
	
	

	7
	
	Aquaculture products and Best Aquaculture Practices (BAP) [footnoteRef:35] [35: Vertical regulation existent, implemented and supervised?]

	
	
	

	8
	
	Egg and Egg products [footnoteRef:36] [36: Vertical regulation existent, implemented and supervised?]

	
	
	

	H
	Animal Health
	Legal provisions are available for:
	Available and implemented
(Yes/No/started but incomplete)
	Please indicate how the implemented requirement can be verified (e.g. the source of publication or other verification means)
	

	1
	
	List of notifiable diseases[footnoteRef:37] [37: Which diseases are notifiable? List available?]

	
	
	

	2
	
	Rules for notification of animal diseases[footnoteRef:38] [38: Regulation on notifiable diseases available?]

	
	
	

	3
	
	The control of Foot and Mouth Disease[footnoteRef:39] [39: How is Foot and Mouth Disease controlled? Vaccination? stamping out? Freedom of FMD? national regulations?]

	
	
	

	4
	
	TSE prevention, monitoring, control and eradication
	
	
	

	5
	
	Laboratories approved and or accredited for Animal Health diagnosis[footnoteRef:40] [40: Number of laboratories and type of tests accredited for.]

	
	
	

	6
	
	Eradication of brucellosis,
tuberculosis and leucosis in cattle[footnoteRef:41] [41: Is an eradication program implemented? What is the actual stand of play?]

	
	
	

	7
	
	Control of Avian Influenza[footnoteRef:42] [42: Legal provisions for the control of avian influence available and implemented?]

	
	
	

	8
	
	Control of Newcastle diseases[footnoteRef:43] [43: Legal provisions for the control of avian influence available and implemented?]

	
	
	

	9
	
	Control of fish diseases[footnoteRef:44] [44: Which fish and aquaculture diseases are under official control?]

	
	
	

	10
	
	Monitoring and control of zoonoses and zoonotic agents e.g.
Salmonella
Anthrax
Rift Valley Fever[footnoteRef:45] [45: Are programs in place for the monitoring of zoonotic diseases in food animals]

	
	
	

	11
	
	Test (s) used for TSE monitoring[footnoteRef:46] [46: Is the test used for TSE Monitoring in line with OIE requirements?]

	
	
	

	I
	Veterinary medical and biotechnical products
	Rules are available for:
	Available and implemented
(Yes/No/started but incomplete)
	Please indicate how the implemented requirement can be verified (e.g. the source of publication or other verification means)
	

	1
	
	Use of Veterinary Medicinal products part 1 (marketing authorization, manufacture and imports, labeling,) [footnoteRef:47] [47: Are veterinary medical products regulated, are the provision supervised?]

	
	
	

	2
	
	Use of Veterinary Medicinal products part 2 (possession, distribution and dispensing of veterinary medicinal products, pharmacovigilance, supervision and sanctions) [footnoteRef:48] [48: Is possession, distribution, dispensing regulated and supervised?]

	
	
	

	3
	
	Control of Veterinary pharmacies and treatment on farms (e.g. Systematic records of veterinary treatments)[footnoteRef:49] [49: Who is doing controls, control frequencies? Legal provisions available?]

	
	
	

	4
	
	MRL's of Veterinary Medicinal products in foodstuffs of animal origin[footnoteRef:50] [50: Corresponds with question F8: maximum levels; do legal MRLs exist, does a monitoring program exist, what are the results in the past 3 years;]

	
	
	

	5
	
	Drugs prohibited for use in Food Production Animals[footnoteRef:51] [51: List available implemented and supervised?]

	
	
	

	6
	
	Vaccine and sera products[footnoteRef:52] [52: Legal provisions on production, distribution and use available and implemented?]

	
	
	

	J
	Animal ID and Movement control
	The following systems are legally installed and operational
	Available and implemented
(Yes/No/started but incomplete)
	Please indicate how the implemented requirement can be verified (e.g. the source of publication or other verification means)
	

	1
	
	Bovine identification system[footnoteRef:53]; [53: Legal provisions for the identification and movement control of bovine animals are available, implemented and supervised. Explain the cornerstones of the system (e.g. ear tags, cattle passports, databases, individual registers at holdings….)]

	
	
	

	2
	
	Ovine/caprine identification system[footnoteRef:54] [54: Legal provisions for the identification and movement control of ovine/caprine animals are available, implemented and supervised.]

	
	
	

	3
	
	Beef labeling system [footnoteRef:55] [55: Is the beef labeling system compulsory or voluntary? Are there legal provisions regulating the labeling of the origin, raising and slaughtering of cattle? How is it supervised? Can beef be traced at all stages of the food chain. Do same rules apply for imported beef?]

	
	
	

	4
	
	Control and sanctions for the animal identification system[footnoteRef:56] [56: Responsibilities for the control of the animal identification system, control frequency? Measures in case of irregularities?]

	
	
	

	K
	Animal By Products
	Legal provisions are available for:
	Available and implemented
(Yes/No/started but incomplete)
	Please indicate how the implemented requirement can be verified (e.g. the source of publication or other verification means)
	

	1
	
	Animal by-products (ABPs) and derived products not intended for human consumption (restrictions, disposal, processing, transport, identification, traceability)[footnoteRef:57] [57: Are legal Provisions available, implemented and supervised? Do the provisions contain rules for Production, Collection, Transport, Storage, Use and Disposal of ABPs?
]

	
	
	

	L
	Plant health
	Legal provisions are available for:
	Available and implemented
(Yes/No/started but incomplete)
	Please indicate how the implemented requirement can be verified (e.g. the source of publication or other verification means)
	

	1
	
	Official controls to ensure plant health[footnoteRef:58] [58: Please provide an overview of the general structure of the organization competent for plant health control; The management lines from central to regional to local services should be clearly indicated]

	
	
	

	2
	
	Protective measures against pests of plants[footnoteRef:59] [59: What are the legal protective measures against quarantine pests and quality pests.]

	
	
	

	M
	Plant Protection products and Agrochemicals
	Legal provisions are available for:
	Available and implemented
(Yes/No/started but incomplete)
	Please indicate how the implemented requirement can be verified (e.g. the source of publication or other verification means)
	

	1
	
	Use of Plant Protection Products part 1 (approval of active substances, criteria, authorization of PPP and adjuvants)[footnoteRef:60] [60: Regulation of Plant Protection Products available implemented and supervised? Is the regulation taking into account supranational standards (e.g. CODEX, ..) Exist a list of approved active substances?]

	
	
	

	2
	
	Use of Plant Protection Products part 2 (packaging, labeling and advertising of plant protection products and adjuvant, monitoring and controls)[footnoteRef:61] [61: Implemented and supervised?]

	
	
	

	N
	Primary Production
	
	Available and implemented
(Yes/No/started but incomplete)
	Please indicate how the implemented requirement can be verified (e.g. the source of publication or other verification means)
	

	1
	
	Systematic production records
(e.g. medical treatment at farms, use of PPP in primary production, records for post-harvest treatments,…)[footnoteRef:62] [62: Guide of good hygiene practice in primary production available? Is primary production controlled? Records?]

	
	
	

	O
	Feeding stuff
	Legal provisions are available for:
	Available and implemented
(Yes/No/started but incomplete)
	Please indicate how the implemented requirement can be verified (e.g. the source of publication or other verification means)
	

	1
	
	Control of Feed (organization of official inspections in the field of animal nutrition)[footnoteRef:63] [63: Please provide an overview of the general structure of the organization of Feed Control; The management lines from central to regional to local services should be clearly indicated
]

	
	
	

	2
	
	Feeding of proteins derived from animals in order to prevent the dissemination of transmissible spongiform encephalopathy’s (TSEs) to animals.[footnoteRef:64] [64: Ban on feeding animal protein to Ruminants? how are the rules supervised? If so exemptions?]

	
	
	

	3
	
	Additives in feedstuff[footnoteRef:65] [65: Is there a re register of Feed Additives? If so , supported by CODEX or other supranational Standards?]

	
	
	

	4
	
	Undesirable substances in animal nutrition[footnoteRef:66] [66: Regulation on undesirable substances in Feed including maximum levels to limit as far as possible the presence of undesirable substances and products ; how is it implemented and supervised;]

	
	
	

	5
	
	GMO in Feed, traceability and labeling [footnoteRef:67] [67: What are the regulations on GMO in Feed, its traceability and labeling requirements?]

	
	
	

The competent Authority states that the specifications and information as provided above are true and correspond with the real situation. It is understood that false or non-retrievable statements may affect:
· The listing of a country for the import of a specific product category
· The frequency of onsite assessments of establishments and competent authorities through SFDA.
· The guarantees to be provided by the exporting country through certificates for a specific product.
· The physical inspection frequency of the products from a specific country at the borders of the Kingdom of Saudi Arabia.
· The conditions for banning and lifting of bans for products in certain situations.

 The data as provided can be verified by the SFDA on site.

Signature

