MFPO

Guidelines for Grant/ Renewal of MFPO License,

Inspection & Market Outlet Checks.

Consequent upon the transfer of the Administration of MFPO, 1973 from the Ministry of Food Processing Industries (MFPI) to the Food Safety and Standards Authority of India following guidelines shall apply on the grant/renewal of license, inspection & collection of samples, etc.

A.
Issue of License:
1)
An application for grant of MFPO license should be complete in all respects and be accompanied with the following documents:

i) Form-A duly completed and signed (in duplicate) by the proprietor/ partner or the authorised signatory. The source of meat at item 4 should be clearly spelt out indicating name and address of slaughter house (s) and shop (s) particularly for sub items ‘B’ and ‘C’.

ii) License fee as per clause 4(3) for five years through Demand Draft/ Pay Order in favour of the Senior Accounts Officer, Food Safety and Standards Authority of India, New Delhi.

iii) Blueprint/ layout plan of the processing unit. The boundaries on all the sides should be spelt out clearly for easy identification.

iv) Partnership Deed/Affidavit/Memorandum of Articles of Association towards the constitution of the firm.

v) List of Equipments/ Machinery – used for slaughter (if applicable), for storing, de-boning, mincing, processing of meat etc.

vi) The NOC or a license from the local authority viz panchayat/ municipality/ corporation as the processing of meat may result in public nuisance.

vii) List of Meat Food Products & specimen labels (in triplicate) for each meat food product desired to be manufactured

viii) Authority letter with name and address of 2 responsible persons to be nominated by the manufacturer indicating the powers vested with them viz assisting the officers in inspections, collection of samples, packing & dispatch, corresponding with MFPO authorities, signing indemnity letters.

ix) List of workers with their medical fitness certificate.

x) Water analysis report from a recognised/ public health laboratory where the water source is other than municipal water supply.

xi) The applications for ‘A’ category licence to give an undertaking that which stipulates time to take up HACCP certification.

xii) If any product is not being manufactured for a particular period (two years) the licence should be cancelled.

xiii) Undertaking from ‘C’ category licensees on how much time needed to upgrade to ‘B’ category.

2)
Application incomplete in any respect should be sent back to the applicant immediately indicating the shortcomings therein. While doing so, a specific time frame of 30 days should also be mentioned for resubmission of the application complete in all respects.

-2-

3)
In case the application is complete in all respects a detailed inspection of premises as per prescribed procedure should be carried out within 30 days. A copy of inspection report should be handed over to the party on the spot by the inspecting officer indicating the shortcomings, if any, giving a specific time frame for completing the same.

4)
In case the application is not resubmitted in complete form and/or the shortcomings pointed out during the inspection are not rectified within the specified time, a reminder should be sent within 2 weeks to the applicant by registered post giving another opportunity. Doing so, it may also be communicated that in case the needful is not done with-in the specified time and production of meat food products is carried out with-out obtaining license, action shall be taken under MFPO’73. Accordingly action should be initiated immediately.

5)
An application received for grant of license should be disposed of within 45 days of the receipt of the application.

6)
Documents received may have to be carried to the meat factory for verification. After verification, the inspecting officer should certify and attest the documents.

7)
The inspection report for grant of license should clearly depict the prevailing conditions in the meat factory by giving specific description/ explanation for all the items instead of filling ‘yes’ or ‘no’ so that higher authorities or anybody can visualise the conditions prevailing without visiting.

8)
The exact source of meat should be ascertained to ensure that meat is not procured from unauthorised sources. The source of meat shall invariably be mentioned in the license book.

9)
The manufacturer has to obtain different category of Licenses depending upon the meat sourced by him for manufacture of various types of MFPs as per the categorisation. Different categories of licensees can be issued for the same premises to the manufacturer. Working area for each species of meat products shall be separate. The license fee is to be charged separately for each category of license.

10)
Sharing of processing premises of a licensee by any other manufacturer shall not be allowed.

11)
The specimen labels approved should meet the requirements stipulated in Para 10 of the Fourth Schedule of MFPO’1973. The date of labelling shall not be treated as the date of manufacture.

12)
When-ever a license is issued, a copy of the letter along with form ‘B’ may be endorsed to all other regional offices and a set of documents be sent to the Headquarter for monitoring.

-3-

B.
Renewal of license:

1)
For renewal of license, following documents are required to be submitted with the application in Form-A.

i) The renewal fee for five years.

ii) Annual medical examination/fitness certificate of the workers for the current year.

iii) A copy of valid NOC from the local authority or a copy of the license for the current year where the system of issue of a license by the local authority is in vogue and whenever it is not possible, a copy of the same for the previous year.

iv) Any other information like change in partnership deed, addition to the premises, change in the list of equipments and machinery, addition or deletion in the list of MFPs should also be informed to the licensing authority.

v) If the application for renewal of license is not submitted within the due time, the penalty shall be charged as per clause 5(4) of MFPO’1973.

2)
If any licensee does not renew his license with in the validity period, it is construed as invalid licence. After the expiry of license, the next following day, a notice should be issued directing him to stop manufacture of meat food products till it is renewed for the said purpose. Similar letter may be issued after a month, which should be followed by a registered show cause notice in the next month stating that the license will be cancelled by the end of the month unless it is renewed, completing all the formalities.

3)
The renewal of license under MFPO shall not be linked with the inspection of manufacturing units. Action can always be taken against the licensee for violation of any of the provisions of the MFPO even after renewal of license. Therefore, unless a decision has already been taken by competent authority to initiate action for suspension/cancellation of license, or prosecution of licensee under the MFPO, the renewal of license may not be refused.
C.
Inspection:

a) In order to check the hygienic and sanitary conditions of meat factories, a need for revising the inspection format is felt so as to lay more emphasis on the inspection of meat used in the processing of meat products and make the format simple & brief. Accordingly the MFPO inspecting officers should henceforth report the inspection findings in the enclosed revised formats (Annexure 1 & 2) and following instructions should be adhered to for the inspection work.

 Normally a team of 2 officers (1 SMO and 1 MO) or alternatively, 1 MFPO officer assisted by one group C or D officer should conduct inspection particularly for retail outlet checks where some kind of action under MFPO is felt to be taken against unauthorised manufacturers/ dealers etc.

1) The inspecting officers should invariably issue the inspection report to the unit inspected whether a licensee or a retail outlet.

-4-

2) Frequency of inspections for all the functional MFPO units having category ‘A’ license should be at-least twice a month, category ‘B’ once in a month and category ‘ C’ once in two months, depending on the production schedule. In case of category ‘A’ licensee AMI/PMI should be conducted and mention should be made in the inspection report. For every thousand birds 10 birds shall be selected for random check in the plant. Similarly in case of sheep/goat and pigs for every 20 animals at-least one animal shall be selected at random for AM/PM examination. In case of large animals at-least one animal for every 10 animals shall be examined.

3) Frequency of retail outlet checks to detect sale of unauthorised MFPs, compliance of labelling requirements and for drawl of market samples should be at least four checks per month.

4) Every officer should spend at-least 10 clear days of inspection in out station units. More attention should be given to market outlet checks in the area to ensure the compliance of MFPO.

5) Functional units should be inspected during processing time on rotational basis.

6) Whenever a factory/-processing unit is closed for over a period of more then 3 months such units should not be allowed production before a detailed inspection is carried out under MFPO.

7) For testing of MFPO samples, existing system shall continue. Samples for analysis shall be sent to DMI Laboratories till alternative arrangements are made by the Ministry. The scale of sampling shall remain the same.

8) The information furnished in the inspection reports should be precise. Factual and ambiguous statements should be avoided. The suggestions given for improvement should again be brief, and precise. A copy of the inspection report shall be endorsed to Headquarters.

9) A quarterly report on the number of inspections carried, number of samples collected and analysed separately for MFPO Units and market outlets should be sent within a fortnight after the end of each quarter. Dy. AMA (MFPO)/ SMO(HQ), New Delhi will quarterly review number and quality of inspections to ensure compliance of the above instructions.

10) Samples of meat food products will be tested at NABL approved labs, wherever the labs of PFA/Ministry of Health are not available.

 b)
Defaulting MFPO units should be issued show cause notice as per the rules and action under MFPO, 1973 may be taken on the spot or from office.

 D.
Search, seizures/detention
a) The following procedure may be adopted for carrying out searches, seizures or detentions as provided under Para 14 of MFPO -1973:

1) Such action is necessitated where contravention of the provisions of MFPO is detected and legal action/prosecution under MFPO-73 is required to be
-5-

taken. Where prosecution is to be done, the same requires previous sanction of the Licensing Authority under Para 15 of MFPO -1973.

2) A team of two to three officers consisting of 1 SMO & MO may be constituted who may be assisted by one class III and / or Class IV employee.
3) The contravened meat products may be got packed in suitable packing material / packages which should be duly sealed and securely tagged with the Official Seal affixing the signatures of the concerned team members. A seizure note / memo furnishing the description /details of sealed goods / products should be prepared which should be signed by all team members and may be got signed by 1-2 independent witnesses .If arranging of independent witness is not possible, arranging Police assistance may be considered who may also act as a witness.

4) After completing the required formalities and following the Provisions of the Code of Criminal Procedure, 1973 (2 of 1974), the seizure memo may be handed over to the concerned party / person and the seized goods may be taken in official custody and deposited in the office or to the nearest police station with a official letter citing the contravention committed to take the cognisance.

b) The above procedure may also be adopted in cases where prosecution is not the objective and the products require to be detained under MFPO -73 for verifying the authenticity of the goods / products sold in the market except that the Inspecting Officer may be provided with the assistance of a class III or class IV employee .

1) In such cases, the Inspecting Officer should prepare a detailed note of the sealed good/ products to be detained and the sealed products may be got kept in the safe custody/refrigerated or frozen conditions by the party/person under its/his acknowledgement for further necessary action/verification/disposal etc.

2) The police assistance may be taken if there is obstruction in the discharge of official duties or it is so doubted.

3) Further steps for instituting legal proceedings may be taken, if the situation so warrants or the deliberate contravention of the provisions of MFPO is found to have been committed.

Requirements for issue of License under MFPO - 1973
An application for grant of MFPO license complete in all respects and accompanied with the following documents should be submitted to the nearest MFPO office of the concerned region. The list of the MFPO offices in each region is enclosed.

i) Form-A duly completed and signed (in duplicate) by the proprietor/ partner or the authorised signatory. The source of meat at item 4 should be clearly spelt out indicating name and address of slaughter house (s) and shop (s) particularly for sub items ‘B’ and ‘C’.

ii) License fee as per clause 4(3) for five years through Demand Draft/ Pay Order in favour of the Senior Accounts Officer, Food Safety and Standards Authority of India, New Delhi.

iii) Blueprint/ layout plan of the processing unit. The boundaries on all the sides should be spelt out clearly for easy identification.

iv) Partnership Deed/Affidavit/Memorandum of Articles of Association towards the constitution of the firm.

v) List of Equipments/ Machinery – used for slaughter (if applicable), for storing, de-boning, mincing, processing of meat etc.

vi) The NOC or a license from the local authority viz panchayat/ municipality/ corporation as the processing of meat may result in public nuisance.

vii) List of Meat Food Products & specimen labels (in triplicate) for each meat food product desired to be manufactured

viii) Authority letter with name and address of 2 responsible persons to be nominated by the manufacturer indicating the powers vested with them viz assisting the officers in inspections, collection of samples, packing & dispatch, corresponding with MFPO authorities, signing indemnity letters.

ix) List of workers with their medical fitness certificate.

x) Water analysis report from a recognised/ public health laboratory where the water source is other than municipal water supply.

xi) The applications for ‘A’ category licence to give an undertaking that which stipulates time to take up HACCP certification.

xii) If any product is not being manufactured for a particular period (two years) the licence should be cancelled.

xiii) Undertaking from ‘C’ category licensees on how much time needed to upgrade to ‘B’ category.

List of MFPO offices/regions
 1. Senior Marketing Officer (MFPO)

Food Safety and Standards Authority of India
C/o Directorate of Marketing & Inspection

New CGO Building, New Marine Lines

MUMBAI – 400 020
2. Senior Marketing Officer (MFPO)
Food Safety and Standards Authority of India
C/o Directorate of Marketing & Inspection

Shastri Bhawan, 4th Floor,

6th Block, 26, Haddows Road,

Chennai- 600 006
3. Senior Marketing Officer (MFPO)

Food Safety and Standards Authority of India

C/o Directorate of Marketing & Inspection

General Pool Offices Building,
4th Floor, A Wing, DF Block,
Sector-1, Salt Lake, Kolkata-700 064
4. Senior Marketing Officer (MFPO)
Food Safety and Standards Authority of India,
2nd Floor, Kendriya Sadan,
Sector-9 A, Chandigarh – 160 017
5. Senior Marketing Officer (MFPO)

Food Safety and Standards Authority of India,
3rd & 4th Floor, FDA Bhawan,

Kotla Road, New Delhi - 110002
Govt. of India

Food Safety and Standards Authority of India

MARKET OUTLET INSPECTION REPORT

1. Name & Designation of the Inspecting Officer

2. Date of Inspection

3. Name & Address of the Premises/ unit Inspected

4. Type of meat/ MFPs Stored;

5. Inspection Findings/observations;
i) Whether the meat/ MFPs are manufactured by a licensee

ii) MFPO License No. & Category

iii) Hygienic and sanitary conditions

iv) Packing & labelling

v) Personnel Hygiene

vi) Storage conditions of the products.

6. Suggestions & Action Points for compliance:

(if any)
7. Remarks:

Signature of the Party or

Signature of the Inspecting Officer

Authorised Signatory

(with official seal)

Govt. of India

Food Safety and Standards Authority of India

Inspection Memorandum for Grant of Licence

1. Name of the Unit

2. Address of the Unit

(a) Distance from the nearest

airport

(b) Is there any provision for

expansion in future

3. External Inspection

1. Whether situated adjacent to

residential area (Clean/Unclean

surroundings)

2. Whether situated near obnoxious industries

like fish canning, tanneries chemical

plants fertilizer plants releasing

hydrogen sulphide, sulphur etc.

3. Condition of service road

4. Whether boundary wall or barrier provided

to avoid unauthorised entry of human

beings or animals

5. (i) Is the surrounding area free from

Cesspools, ponds, rat wholes etc.

(ii) Presence of birds, crows, vultures

etc., if any

6. Whether the entry is restricted to

unauthorised person

7 (i) Whether incinerator or burial pits

for disposal of condemned carcasses

wastes exists

(ii) Whether rendering plant exists
8. Condition of the drainage system

whether open or permanently installed

underground (Adequate/Inadequate)

-2-

9. Arrangement of disposal of

waste material

10. Source of water supply

Whether identifying marks have been applied

to the pipelines for easy identification

of potable and non potable supply

11. Condition of animal house, holding

pens, quarantine pens (Hygienic/

unhygienic) and their approximate

distance from the processing plant

12. Whether wash and change rooms for

the worker provided. If provided whether

clean toilet facilities exist

13. Whether idle/condemned equipments
or machineries have been stored

properly to avoid harbouring of

rodents, files, insects etc.

14. Whether the external walls are properly

plastered and free from crevices,

holes, dampness

15. Whether separate loading docks for

edible and inedible products are

provided and whether the loading

docks are covered to avoid exposure of

material to vulture, dropping of birds,

flies and rough weather

16. Whether the entry is restricted;

and the entries and exits with double doors

having fly proofing and self closing

devices are provided

17. Whether the windows are fly proof

18. Whether the smoke chimney is at

sufficient height

19. Whether antiseptic/disinfectant foot

bath is provided at the entrance
-3-
4. Internal Inspection

1. Whether the unclean and clean departments

are partitioned adequately; whether the walls

and ceilings are properly whitewashed

2. Whether the floor, walls and ceilings are

properly plastered with impervious material

like cement

3. Fissures, holes and crevices, dampness

(present / absent)

4. Condition of the floor/walls (Clean/Unclean)

5. Whether the walls are tiled upto a

sufficient height. Whether the windows are at

sufficient height and away from working

platform, tables, cooking vats to avoid any
contamination with dust, accidentally broken

glass parts etc.

6. Whether the raw meat department filling

department and cooked meat department

are partitioned adequately

7. Whether separate entry and exit to

above departments exists

8. Whether adequate foot operated combination

faucets with hot and cold water supply

provided along with liquid soap containers

at each entry point

9. Whether sufficient care is being exercised

to ensure that each worker washes his

hands properly before entering and leaving

the factory (Note: It is preferable to provide

antiseptic solution for hand wash also)

10. Whether sufficient sign boards indicating

“NOT TO SPIT/SMOKE” in the premises

are displayed

11. Whether artificial/natural lighting is

adequate and the bulbs/tube light are
-4-

away from the working equipments to

avoid accidental falling of broken glass

pieces in the meat products

12. Whether exhaust fans provided

5. Condition of Stores

 Whether the spices, additives, curing agents

etc., are properly labelled and packed to avoid

access and contamination by the rodents

and insects. Whether pesticides, rodenticides,

antiseptics disinfectants are properly labelled

and are kept under lock and key

6. Drainage System

1. Whether adequate and sufficient

2. Whether the two systems i.e., (i) sanitary

lines carrying the waste from toilets and

dressing rooms and (ii) line which picks up

and remove the liquid waste of the plant

are independent of each other to avoid

backing up of waste from sanitary system

into edible products department should

a blockage or choking occur

7. Water Supply

Source: Municipal/Well/bore well

1. Whether adequate potable water supply with

pressure is provided along with steam line,

coloured green and white respectively in

each department (to avoid accidental burns)

2. Whether hose pipe are provide, if provided

is that separate for each department

8. Personnel

1. Whether the staff is periodically examined for

medical fitness, if in affirmative what is the

periodicity and when was the last examination done

2. Name, qualification and address of the doctor

and hospital to which attached
-5-
3. Whether regularly vaccinated against cholera,

Typhoid, Tuberculosis etc.

4. Whether nails and hair are properly trimmed

(use of nail polish to be prohibited).

5. Whether clean uniforms, caps and gum boots

 are provided

6. Whether educated to observe personal

hygiene and not to enter the clean department

if employed in unclean department and

vice-versa to avoid contamination

7. Whether mouth mask provided in cooking

and filling departments

8. Whether informed that coughing, sneezing,

spitting in the factory premises while

working is prohibited

9. Meat

Source of Supply

i) Slaughtering done in the factory
ii) From Municipal/Authorised Slaughter House
iii) Other sources, if any

2. a) Whether adequate ante/post/mortem examination

facilities exist, where slaughtering is done

b) Whether the carcasses from municipal slaughter-

house are brought in refrigerated vans

3. Whether the carcasses/processed meat is stored at

recommended temperature and Relative Humidity (R.H.)

10. Equipment

1. Condition of the working tables, cooking vats, stirrers,

mincers, blenders, fillers, retorts etc., (Good/Worn out)

2. Are the equipments so placed as to permit easy

cleaning and are at a sufficient height to check

for any leftover of meat products

-6-

3. Whether clean and sufficient drums or receptacles,

provided for storing the glands, waste, tissues, bones

blood clots etc. separately in each department

(Slaughter hall, boning, cooking and filling departments)

4. Whether trolleys/ suitable arrangements provided for

 quick transportation /removal of the above material

5. Whether the storage receptacle/trolleys are properly

 marked as slaughter department, boning department

 cooking department, packing department etc. to avoid

 cross contamination and easy identification

6. Whether the Cooking / processing equipments

 are equipped with safety devices

11. LABORATORY

Whether laboratory is provided inside the unit if so

what is the capacity

2. Person in-charge of the laboratory

12. STORAGE OF CARCASSES

1. Whether adequate cold storage refrigeration facilities

 exist with thermometer and hygrometer to record the

i) Temp

ii) Relative Humidity, if not what is the arrangement

2. Whether the carcasses are quickly transported to

 the cold storage

3. Condition of cold storage

i) (clean/unclean)

ii) meat properly stored or not

4. Whether separate cold storage provided for

i) Raw material

ii) cooked meat

13. Packing : (Storage to be damp proof, free from

pests, rodents etc.)

1) Type of products: Canned/raw/fresh chilled/

frozen cooked/corned/curried/chunks etc.

2) Mode of packing: tin cans, alufoil, poly packs etc

3) Condition of the packing material
-7-

4) Size of packing

5) Code used (Whether easy to decode)

6) Whether date of manufacture is being indicated

7) Whether the labels are true and correct in

representation

8) Storage at wholesale/ retail outlets

14. Suggestions for Improvement

15. Time limit prescribed for carrying out compliance of suggestions

16. Recommendations

Place:

Date:

 (Signature of the Inspecting officer with Designation)

ORIGINAL

Govt. of India

Food Safety and Standards Authority of India

(Official Veterinary Health Certificate for Meat & Meat Products)
Inspection No.

Certificate No.

 Date

I.
Identification of Meat & Meat Products

Products manufactured with meat from __

(Animal species)

Nature of Product(s)

Nature of Packaging

Number of individual item of package

Code Number(s)

(embossed)

Gross weight

Net weight

II.
Destination of Meat & Meat Products

The Meat & Meat Products will be sent from ______________________________________

(Place of loading)

By the following means of transport

Name and address of Consignor

Name and address of the consignee

Consignors private mark(s)

Shipping Mark(s)

Shipping Number(s)

III.
Health Attestation

I, the undersigned, certify that

a. the meat food products described above were manufactured from meat obtained from healthy animals, slaughtered in the licensed premises of M/s___ and were subjected to ante-mortem inspections according to the procedures prescribed in
the Chapter on Meat & Meat Food Products of the Food Safety & Standards Act,2006.

b. The meat has been prepared under hygienic conditions and is free from parasitic infestation and pathogenic micro organisms including salmonella;

c. The cans containing the product have been subjected to a temperature of more than 1000 C for a period of more than 120 minutes during the sterilization process.

d. The products has not been treated with any chemical preservatives or additives (other than salt and sodium nitrite) and any other substances harmful to health; and

e. The product is wholesome and fit for human consumption.

IV.
Additional remarks :

The Meat & Meat Products is manufactured out of meat derived from animals slaughtered according to Islamic rites.

V.
Validity

The certificate is valid for__ days from the__________________________________.

(date)
 (Month) (Year)

Signature of Inspecting Officer

(Meat & Meat Products)

Date :
 Name :
Designation :
