BRIEF REGARDING THE CALLING ATTENTION NOTICE MOVED BY MS. SHAHIDA AKHTAR ALI, MNA FOR THE SALE AND PURCHASE OF PROHIBITED EDIBLE ITEMS IN THE COUNTRY.
After 18th Constitutional Amendment Food has become a provincial subject, therefore it is the responsibility of the provincial governments to evolve a foolproof mechanism to check the sale of Haram products in the market.

According to Trade Policy 2012 – 15 (Import Policy Order Part-A. Appendix-B Serial No. 13) (Annexure – I) the import of all edible products / items shall be subject to the condition that they shall be free of any “Haram” element or ingredient.

Presently, Ministry of Science and Technology (MoST) does not have the mandate to stop the sale/ purchase of eatable items in the country however the organizations under administrative control of Ministry of Science of Technology (MoST) such as Pakistan Standards & Quality Control Authority (PSQCA), Pakistan Council for Scientific & Industrial Research (PCSIR), Pakistan National Accreditation Council (PNAC), Pakistan Council for Research in Water resources (PCRWR) effectively provide services with regard to setting of standards, accreditation of testing Labs and further analytical / testing support to different federal and provincial regulatory authorities for monitoring and compliance of applicable standards in the country.

PSQCA is a regulatory body has the mandate to monitor the quality of products falling under the Compulsory Certification Mark Scheme. Currently 78 items are covered under the Compulsory certification Marks Scheme, out of 78 items 37 are food items / eatable items (Annexure – II).

PSQCA has a complete mechanism in place to check the quality of food and other mandatory items as per the Pakistan Standards, details at (Annexure – III). PCSIR and PCRWR laboratories are playing crucial role in the sustainable development of the country through quality control and quality assurance, services to food sector in Pakistan. It includes the testing of milk and milk products, meat, drinking water, beverages, fruit Juices / drinks, food colours, tea and coffee, spices, fruits and vegetables, oil and ghee, bakery and confectionary products on demand basis. Some initiatives regarding Halal Sector taken by MoST and its organizations are as under:
-
PSQCA has formulated following standards on Halal:-
i.
General Requirements for the Accreditation Body Accrediting Halal Certification Bodies (PS: 5241- 2013)
ii.
Halal Food Management System requirements for any organization in the food chain (PS:3733-2013)
iii.
General criteria for the operation of Halal certification bodies (PS:4992-2010)
-
PCSIR has also established Halal Authentication laboratory at PCSIR Labs Complex, Lahore to support local industries and regulatory authorizes for export and import of Halal items (especially food & cosmetic) according to Islamic Sharia.
-
PNAC being National Accreditation Body has taken initiative by launching Halal Accreditation Scheme on 31st January 2012 according to Pakistan Standard PS 4992-2010 in–line with the requirements of OIC / SMIIC Halal Guidelines for the recognition and acceptability of Halal Certification Bodies and the certificates issued by these accredited Halal Certification Bodies.
-
MoST vide its letter dated 4th May, 2014 conveyed the names of 23 Food Items (Annexure – IV) to the provincial governments, on the basis of receipt of an information from the Chairman Technical Committee of PSQCA on formulation of Halal Standards, reportedly containing Haram ingredients for taking necessary action. 04 of the items imported from Indonesia however, stood removed from the said items list (Annexure – V) on the basis of receipt of certificate and relevant documents from the supplier M/s Muhammadi Traders and Embassy of the Republic of Indonesia Islamabad which were examined by the members of the Technical Committee of PSQCA on Halal Standards, PNAC as well as Sharia experts, who confirmed that in the light of information / documents now made available, the products are observed to be fit for Muslim Consumption.
-
The Ministry of Science and Technology also intends to establish the Pakistan Halal Authority (PHA) through an Act of the Parliament known as the “Pakistan Halal Authority Act 2014”.The purpose of establishing PHA is to promote imports and exports, trade and commerce with foreign countries and inter-provincial trade and commerce in Halal articles and processes. The final draft Bill of PHA, 2014 has now been forwarded to Cabinet as well as CCI for approval.

Only after the promulgation of PHA Act 2014; MoST will be in a position to ensure that eatables containing haram ingredients are not traded in and out of the country.
The Honorable Minister has also desired for clarification on the Marshmallow products being sold in the market. Necessary details in this regard are given below:
Marshmallow is basically a plant, its root was earlier used as medicinal substance as its mucilaginous (sticky substance / dense) extracted from the roots of marshmallow were used as a remedy for sore throats.

Presently, marshmallow mucilaginous is mostly used in the manufacturing of sugar candies consist of sugar, whipped to a spongy consistency, shaped into small cylindrical pieces coated with corn starch. Gelatin (a viscous / dense liquid – glutinous protein obtained from animal tissues such as bone and skin) is also used as ingredient in marshmallow products. The gelatin manufactured from animals, is mostly imported from different Muslim and non Muslim countries. If the Gelatin imported from non Muslim country, it could be the issue of Halal or Haram.
Most of the famous brands in United States of America and United Kingdom such as Kraft Foods and Doumak, Haribo, Barrett, Princes etc. are mostly engaged in the manufacturing of marshmallow chocolate, candies, candied yams and several other foods by using marshmallow substance.

The imported marshmallows products in this regard should be analyzed / tested properly at the import point alongwith complete traceability records / origin / country of import to ascertain its status with regard to it being Halal or otherwise.

* * * *
Annexure – I
APPENDIX-B

[See Paragraph 5(B)(i) and 11]

RESTRICTED ITEMS
Import of the following items, shall be allowed only on meeting the conditions stipulated in column (4) below: -
PART-1

HEALTH AND SAFETY REQUIREMENTS

	Sr. No.
	PCT Codes
	COMMODITY

DESCRIPTION
	CONDITIONS

	(1)
	(2)

	(3)
	(4)

	13.
	Respective Headings
	All edible products
	Imports shall be subject to following conditions;

(i) It must be fit for human consumption;

(ii) They shall be free of any ‘haram’ element or ingredients;

(iii) Edible products shall have at least 50% (fifty per cent) of the shelf life, calculated
from the date of filing of Import General Manifest (IGM).

(iv) Where conditions at

(iii)
above are not printed on the packing, certificate issued by the Manufacturers or Principals in respect of these conditions shall be accepted by
Customs Authorities.

(v) That, in case of meat, it was obtained from ‘Halal’ animals and slaughtered in
accordance with the Islamic injunctions;

(vi) Import of edible oil in bulk quantity shall be on landed weight and quality basis.

ANNEXURE – II
[image: image1.png]| el
Pakistan Standards

[image: image2.jpg]

PAKISTAN STANDARDS & QUALITY CONTROL AUTHORITY
 STANDARDS DEVELOPMENT CENTER
(CONFORMITY ASSESSMENT DIRECTORATE)
List of Mandatory Food items Notified by the Government under Section 14 of PSQCA Act VI of 1996

	S #
	 Name of Items
	Relevant PS:#

	1
	Banaspati Ghee.
	221

	2
	Refined Maize (Corn) Oil.
	1562

	3
	Cooking Oil.
	2858

	4
	Refined Soybean Oil.
	1563

	5
	Refined Sunflower Oil.
	1564

	6
	Cotton Seed Oil.
	21

	7
	Mustard Oil.
	25

	8
	Palm Oil Edible.
	1561

	9
	Sesame Oil.
	98

	10
	Coconut Oil (Expelled).
	99

	11
	Margarine.
	1653

	12
	Biscuits (Excluding Wafers Biscuits).
	383

	13
	Wafers Biscuits.
	614

	14
	Natural Mineral Water.
	2102

	15
	Bottled Drinking Water.
	4639

	16
	Carbonated Beverage.
	1654

	17
	Iodized Salt.
	1669

	18
	Milk Powder (whole and skim)
	363

	19
	Condensed Milk
	364

	20
	Tea Black
	439

	21
	Fruit Squash
	506

	22
	Marmalade
	514

	23
	Concentrated Fruit Juice
	527

	24
	Food for infants and children
	1688

	25
	Chilly Powder
	1742

	26
	Orange Juice
	1738

	27
	Apple Juice
	1739

	28
	Curry Powder
	1741

	29
	Turmeric (Ground & Powdered)
	1820

	30
	Refined Sugar & White Powdered)
	1822

	31
	Butter
	1831

	32
	Honey
	1934

	33
	Jams (Fruit preserve) & Jellies
	2096

	34
	Flavoured Milk
	3189

	35
	Synthetic Vinegar
	3602

	36
	Mayonnaise
	3947

	37
	Pickles
	520

ANNEXURE – III
PSQCA CHECKING MECHANISM
PSQCA has complete mechanism to check the quality of mandatory products as per the Pakistan Standards, as described below:

i. Quarterly Inspections:

 Quarterly inspections are carried out as per Pakistan Standards. During inspection of a manufacturing unit, a Field Officer checks its manufacturing capability and its Quality Control Infra-structure for producing a quality product as per relevant Pakistan Standard (PS).
ii. Collection of Random Samples:

Three random samples are collected from the unit / plant and are sealed. Sample No.1 is sent for testing either to Quality Control Centre (QCC), PSQCA or an Independent Lab; Sample No.2 is retained in the unit/plant and Sample No. 3 is kept in PSQCA for transparency in case of any disagreement on the test results.
iii. Testing (Microbiological, Chemical & Physical)

The sealed samples are tested in an Independent Lab / QCC for Microbiological, Chemical & Physical test as per relevant Pakistan Standard.

iv. Issue of Notices:

Notices are issued to the unit to stop manufacture of the product if not found in conformity with the relevant Pakistan Standard.
v. Continuous Surveillance and monitoring:

Besides quarterly inspection following steps are also taken to check / eliminate sub-standards / un-hygienic products:

a. Open market sampling and testing through PSQCA Mobile Lab to carry out on the spot testing.

b. Hygienic conditions of plants / units are also monitored along-with quality control process and production.

Under the provisions of the PSQCA Act and Pakistan Conformity Assessment (PCA) Rules 2011 the regular monitoring of products is carried out (quarterly) on the basis of samples collected from the manufacturing units and from open market.
* *
Annexure – IV

	Sr. No.
	Product Name
	Barcode
	Origin of Export
	Haram Ingredients / Remarks

	1.
	Chicken tonight
	5000118017360
	Holland
	White Wine
	Haram

	2.
	Chicken tonight
	5000118044007
	Holland
	Red Wine
	Haram

	3.
	Bubblicios
	5034660508045
	UK
	Cochineal
	Haram

	4.
	Chupa Bubble
	4602606003568
	Holland
	E120
	Haram

	5.
	Pascual Yogikids
	8410128111618
	Spain
	
	

	6.
	Skittle Fruit jar
	4009900461764
	UK
	
	

	7.
	Skittle Fruit 55 g
	50159338
	UK
	
	

	8.
	Skittle Fruit 15p
	5000159421416
	UK
	
	

	9.
	Picnic Chicken
	053400345929
	USA
	Chicken
	Doubts on slaughtering Mechanism / stunning is prohibited

	10.
	Slima soup
	5000175413079
	UK
	
	

	11.
	Knorr Chicken Soup
	8712566248186
	France
	
	

	12.
	Cup a soup
	5000175413020
	UK
	
	

	13.
	Tulip Chicken
	5762385085038
	Denmark
	
	

	14.
	Rice Chicken Broccoli
	04100002263
	USA
	
	

	15.
	Pasta Chicken Broccoli
	04100002297
	USA
	
	

	16.
	Pasta Creamy Chicken
	04100002298
	USA
	
	

	17.
	Heinz dinner chicken
	5000218005625
	England
	
	

	18.
	Fruit Cocktails
	8992741904049
	Indonesia
	Gelatin
	Proper source / traceability documents required to ascertain the Halal / Haram Status

	19.
	Yupi Footballs
	8992741945271
	Indonesia
	
	

	20.
	Gummi Pizza
	8992741945271
	Indonesia
	
	

	21.
	Strawberry Leaf
	8992741904551
	Indonesia
	
	

	22.
	Jell-o
	04300020135
	USA
	
	

	23.
	Pop Trats
	038000318108
	USA
	
	

Annexure - V

Subject:
LIST OF IMPORT OF YUPI BRAND PRODUCTS GUMMY CANDIES FROM INDONESIA

	Sr. No
	Product Name
	Barcode

	1
	Fruit Cocktails
	8992741904049

	2
	Yupi Footballs
	8992741945271

	3
	Gummi Pizza
	8992741945271

	4
	Strawberry Leaf
	8992741904551

� EMBED PBrush ���

PAGE
1

_1450448542

