
19th October 2021 Kilimo House

Republic of Kenya

THE NATIONAL FOOD SAFETY POLICY

DRAFT

OCTOBER 2021

19th October 2021 Kilimo House

Foreword

Food safety is central to public health, food security, and improved livelihoods through trade

facilitation and sustainable development. Access to safe food is a fundamental right as prescribed

in Article 43 as read with Article 46 of the Constitution of Kenya. Food safety needs to be ensured

by protecting the food supply from all types of hazards that may occur during all stages of food

production, including primary production, harvesting, processing, transporting, retailing,

distributing, preparing, storing and consumption.

Over the years, concerted efforts and initiatives have been directed at addressing improvement

of food safety systems with some degree of success. However, the situation surrounding eating

habits in Kenya has changed dramatically over the past three decades. New and evolving

technologies have been developed and implemented to produce all types of foods with the view

of meeting demand for the ever-increasing population, including foods derived from modern

biotechnology. Globalization and liberalization of markets have created greater food safety

challenges. The distribution systems have become much broader enhancing accessibility

to a wider variety of foods from all over the world. Other challenges includes the emergence of

new food-borne pathogens and known pathogen becoming more resistant or virulent hence

increasing susceptibility to food-borne infections.

Several unfortunate events affecting food safety have occurred in the recent past. This,

coupled with heightened awareness has resulted in increased efforts on mitigation.

Food Safety by its very nature must be considered one of the shared responsibility; government,

private sector and public and making use of robust up to date instruments to adequately address

all food safety concerns. In order to achieve integrated food safety and control management, the

policy is carefully formulated taking into account the five pillars of Food Safety and control

Management namely: Food Law, Regulation and standards, Inspection Services, Laboratory

services, Monitoring and Training

Successful interpretation and implementation of this policy document is expected to improve

the food safety control in the country leading to health benefits to our people. The Government

is committed to fully implement this policy and shall therefore strengthen the respective

institutions and provide the needed resources.

Cabinet Secretary

19th October 2021 Kilimo House

Preface

The development of the National Food Safety Policy took into account the existence of National

and County Governments. The formulation process involved and considered the views and

priorities of key stakeholders. The input was achieved through wide consultations in a series of

workshops, meetings, retreats and professional fora involving development partners, private

sector groups, communities and teaching and research institutions.

The policy envisages an effective and efficient food safety system that aimed at securing access

to safe and quality food for all, thus reducing morbidity and mortality rates arising from food

borne illnesses/diseases and facilitating trade. It is expected that all players in the food safety

continuum will provide the necessary infrastructure for the successful implementation of the

National Food Safety Policy. The policy will be implemented through the national food control

strategy; strengthening of food safety infrastructure and institutional frameworks; compliance to

food safety requirements.

Continuous training, public education and awareness creation of stakeholders are to be considered

key elements to the successful implementation of this policy. The core component of the policy

will be driven by the enforcement of appropriate legislation that will impact the following key

areas: Food safety, Public health; Plant health; Animal health; Human Nutrition; and Domestic

and international trade.

The policy prioritizes the decisive management of food safety hazards, through well informed, up

to date interventions that are backed by a well-coordinated mechanism that eliminates ambiguity

and duplication through a hybrid mechanism undertaken though a multi-agency institutional

arrangement. The respective State Departments responsible for food safety and County

Governments will support review and implementation of legislations, undertake capacity

development and ensure enforcement.

Principal Secretary

19th October 2021 Kilimo House

Acknowledgements

The drafting of the food safety policy is an outcome of tireless efforts and tremendous contribution

by various experts and stakeholders, locally, regionally and internationally. Firstly, the

Government of Kenya wishes to thank the Taskforce that comprised of policy makers and subject

matter specialists handling food safety and policy related matters from the Ministries of

Agriculture, Livestock, Fisheries and Cooperatives, Health, Trade and the EAC and relevant

agencies. The task force was key in developing primary drafts that were the basis for stakeholder

consultations and public participation. The task force was also involved in collating comments

from various players and adding value to the document. The team also kept top leadership in the

respective ministries abreast on progress and prepared requisite communication required for

informing various players.

To further enrich the document, various expert contributions were received during the drafting.

The Government of Kenya wishes to thank several United States regulatory experts, Trademark

East Africa, United Nations Industrial Development Organization (UNIDO), Trade in Agriculture

Safely and Efficiently (TRASE) project that brought in expert views that were shared in the form

of presentations as well as resource persons.

The input and cooperation by various levels of government is also appreciated. These include the

Committees for Agriculture, Health and Trade in both National Assembly and Senate, the Council

of Governors, the County Executive Committee in charge of Agriculture, Health and Trade as

well as private sector players at National and County level.

19th October 2021 Kilimo House

TABLE OF CONTENTS

Foreword .. 2

Preface.. 3

Acknowledgements .. 4

Abbreviations and Acronyms .. 7

Definitions / Glossary .. 9

Executive Summary ... 12

1. INTRODUCTION ... 13

1.1 Background .. 13

2.0 SITUATION ANALYSIS ... 15

2.1 International Food Safety Framework... 15

2.2 Kenya Food Safety Policies ... 16

2.2.1 The National Food Safety Policy 2013 ... 17

2.2.2 The National Agricultural Policy .. 17

2.2.3 Livestock Policy, Sessional No 3 of 2020 .. 17

2.2.4 Veterinary Policy 2020 ... 17

2.2.5 National Fisheries Policy .. 17

2.2.6 National Policy on Prevention and Containment of Antimicrobial Resistance 17

2.2.7 Food and Nutrition Security Policy (FNSP) 2011 .. 17

2.2.8 The Kenya Health Policy .. 18

2.3 Food Laws and Regulations .. 18

2.3.1 Crops Act 2013 ... 18

2.3.2 Agriculture and Food Authority Act 2013 .. 18

2.3.4 Dairy Industry Act CAP 336 ... 19

2.3.5 Fisheries Management and Development Act, 2016 .. 19

2.3.6 Kenya Plant Health Inspectorate Service Act, 2012 (No. 54 of 2012). 19

2.3.7 Pest Control Products Act cap 346 ... 19

2.3.8 Veterinary Surgeons' and Veterinary Para-professionals (VSVP) Act (No.9 of 2011) 19

2.3.9 Fertilizer and Animal Feedstuff Act Cap 345 ... 19

2.3.10 Meat Control Act Cap 356(Rev. 1980) ... 19

2.3.11 Animal Disease Act Cap 364. ... 20

2.3.12 Biosafety Act No. 2 of 2009, .. 20

2.3.13 Health Act, 2017; .. 20

2.3.14 Public Health Act Cap 242 (Rev.2002)... 20

2.3.15 Nuclear Regulatory Act, 2019; ... 20

2.3.16 Alcoholic Drinks Control (No 4 of 2010) ... 20

2.3.17 Standards Act Cap 496. ... 20

2.3.18 Competitions Authority Act .. 20

2.3.19 Consumer Protection Act, 2012 .. 20

2.3.20 The Water Act, 2016 CAP 372 .. 21

2.4 Food Safety Institutional Framework .. 21

2.4.1 Ministry responsible for Agriculture ... 21

2.4.2 Ministry of Industry, Trade and Cooperatives ... 24

2.4.3 Ministry of Health ... 25

2.4.4 Ministry of Water, Sanitation and Irrigation ... 25

2.4.5 National Biosafety Authority (NBA) .. 25

2.4.6 County Governments .. 25

2.5 Food Testing Services .. 26

2.6 Food Inspection and Certification Services ... 26

19th October 2021 Kilimo House

2.7 Information, Education/Training and Communication ... 27

2.8 Traceability ... 27

2.9 Emerging and Re-emerging Food Safety Issues .. 27

2.10 Food Safety Financing ... 28

2.12 Summary of Challenges ... 28

2.13 Rationale ... 29

2.14 Scope ... 30

3.0 POLICY GOAL AND OBJECTIVES ... 31

3.1 Vision ... 31

3.2 Mission .. 31

3.4 Broad Policy objective ... 31

3.5 Specific Policy objectives ... 31

3.6 Guiding Principles ... 31

4. POLICY ISSUES AND INTERVENTIONS .. 32

4.1 Policy Issue No. 1: Policy and Legal framework ... 32

4.2 Policy Issue No. 2: Institutional Framework .. 32

4.3 Policy issue No. 3: Information, Education/Training and Communication 33

4.5 Policy Issue No 5: Surveillance and Laboratory Food Analysis .. 34

4.6 Policy Issue No 6: Validation, Inspection, Certification and Self-Assessment 34

4.7 Policy Issue No 7: Emerging and Re-emerging Food Safety Issues ... 35

4.8 Policy Issue No 8: Food Safety Financing .. 35

5. POLICY IMPLEMENTATION FRAMEWORK. .. 36

5.1 Responsibilities of the National Government .. 36

5.2 Responsibilities of the established Food safety coordination and oversight Office 36

5.3 Responsibilities of the County Governments ... 36

6. FINANCING.. 37

7. MONITORING AND EVALUATION ... 37

8. COMMUNICATION STRATEGY ... 37

9. REFERENCES .. 38

19th October 2021 Kilimo House

Abbreviations and Acronyms

AFA Agriculture and Food Authority

AfCTA African Continental Free Trade Area

AFSI African Food Safety Index

A.i.A Appropriation in Aid

AMR Anti-Microbial Resistance

AU African Union

CAC Codex Alimentarius Commission

COMESA Common Markets for East and Southern Africa

DALYs Disability Adjusted Life Years

DVS Directorate of veterinary Services

EAC East Africa Community

FAEA Food and Agriculture Export Alliance

FAO Food and Agriculture Organization

FS Food Safety

FBOs Food Business Operators

FIQA Fish Safety and Quality Assurance

FNSP Food and Nutrition Security Policy

FSCC Food Safety Coordination Committee

GAP Good Agricultural Practices

GHP Good Hygiene Practices

GMP Good Manufacturing Practices

GOK Government of Kenya

HACCP Hazard Analysis Critical Control Point

IEC Information Education Communication

IGAD Intergovernmental Authority for Development

ILRI International Livestock Research Institute

IPPC International Plant Protection Convention

ISO International Organization for Standardization

JKUAT Jomo Kenyatta University of Agriculture and Technology

FAO Food and Agriculture Organization of the UN

KALRO Kenya Agricultural and Livestock Research Organization

KDB Kenya Dairy Board

KEBS Kenya Bureau of Standards

KeFS Kenya Fisheries Services

KEPHIS Kenya Plant Health Inspectorate Services

KSTCIE Kenya Standing Technical Committee on Imports and Exports

MDAs Ministries, Departments and Agencies

M&E Monitoring and Evaluation

NBA National Biosafety Authority

NEP National Enquiry Point

NEPAD New partnership for Africa's Development

NIMES National Integrated Monitoring and Evaluation Systems

NNA National Notification Authority

NPHL National Plant Health Inspectorate Services

NSB National Standards Body

OIE World Organization for Animal Health

19th October 2021 Kilimo House

PCPB Pest Control Products Board

PHI Post-Harvest Interval

RECs Regional Economic Communities

RTAs Regional Trade Agreements

SPS Sanitary and Phytosanitary

TBT Technical Barriers to Trade

TCs Technical Committees

USDA United States Department of Agriculture

VMD Veterinary Medicines Directorate

VSVP Veterinary Surgeons' and Veterinary Para-professionals

WHO World Health Organization

WTO World Trade Organization

19th October 2021 Kilimo House

Definitions / Glossary

Codex

Alimentarius

Also referred to as “Food Code”, is a collection of international standards,

guidelines and codes of practice to protect the health of consumers and

ensure fair practices in the food trade. Codex standards are used worldwide

to harmonize national food safety regulations and are recognized in the

WTO Agreement on the Application of Sanitary and Phytosanitary (SPS)

Measures as the international reference point for food safety.

Contaminant Any biological or chemical agent, foreign matter, or other

substances not intentionally added to food that may compromise food

safety or suitability

Competent

Authority

Means the official Government organization/agency having jurisdiction.

Feed Any single or multiple material, whether processed, semi-processed or

raw, which is intended to be fed directly to food producing animals.

Food Means any substance, whether processed, semi processed or raw, which is

for human consumption and includes drink, chewing gum and any

substance which has been used in the manufacture, preparation or

treatment of "food" but does not include cosmetics or tobacco or

substances used only as drugs.

Food additive Means any substance not normally consumed as a food by itself and not

normally used as a typical ingredient of the food, whether or not it has

nutritive value, the intentional addition of which to food for a

technological (including organoleptic) purpose in the manufacture,

processing, preparation, treatment, packing, packaging, transport or

holding of such food resource or may be reasonably expected to result,

(directly or indirectly) in it or its by-products becoming a component of or

otherwise affecting characteristics of such food. The term does not include

“contaminant “or substances added to food for maintaining or improving

nutritional qualities.

Food handler Any person who directly handles packaged or unpacked food, food

equipment and utensils or food contact surfaces and it therefore expected

to comply with food hygiene requirements

Food hygiene All condition and measures necessary to ensure the safety and suitability

of food at all stages of the food chain.

Food premises Any facility where food is processed, prepared, packaged, stored, served

or sold. Typical premises will include food factories, kitchens,

canteens and catering operations, restaurants, and fast-food

establishments

Food safety All measures to ensure that food will not cause harm to the consumer when

it is prepared and/or eaten according to its intended use.

Foodborne

disease

A general term used to describe any disease or illness caused by eating

contaminated food or drink. Traditionally referred to as food poisoning.

19th October 2021 Kilimo House

Food System means value-adding activities involved in the production, aggregation,

processing, distribution, consumption and disposal of food and food

products.

HACCP A science based systematic system that identifies specific hazards and

measures for their control to ensure the safety of food. It assesses hazards

and establishes control systems that focus on prevention rather than

relying mainly on end-product testing. Any HACCP system is capable of

accommodating change, such as advances in equipment design, processing

procedures or technological developments.

Hazard A biological, chemical or physical agent in, or condition of, food with the

potential to cause an adverse health effect.

Pesticide Means any substance intended for preventing, destroying, attracting,

repelling, or controlling any pest including unwanted species of plants or

animals during the production, storage, transport, distribution and

processing of food, agricultural commodities, or animal feeds or which

may be administered to animals for the control of ectoparasites. The term

includes substances intended for use as a plant growth regulator, defoliant,

desiccant, fruit thinning agent, or sprouting inhibitor and substances

applied to crops either before or after harvest to protect the commodity

from deterioration during storage and transport. The term normally

excludes fertilizers, plant and animal nutrients, food additives, and animal

drugs.

Pesticide

Residue

Means any specified substance in food, agricultural commodities, or

animal feed resulting from the use of a pesticide. The term includes any

derivatives of a pesticide, such as conversion products, metabolites,

reaction products, and impurities considered to be of toxicological

significance.

Risk Analysis A process consisting of three components: risk assessment, risk

management and risk communication.

"risk assessment" means a scientifically based process consisting of four

steps: hazard identification, hazard characterization, exposure assessment

and risk characterization;

 "risk management" means the process, distinct from risk assessment, of

weighing policy alternatives in consultation with interested parties,

considering risk assessment and other legitimate factors, and, if need be,

selecting appropriate prevention and control options;

"risk communication" means the interactive exchange of information and

opinions throughout the risk analysis process as regards hazards and risks,

risk-related factors and risk perceptions, among risk assessors, risk

managers, consumers, feed and food businesses, the academic community

and other interested parties, including the explanation of risk assessment

findings and the basis of risk management decisions;

19th October 2021 Kilimo House

Street vended-

food street

food

Foods prepared and/or sold by vendors in streets and other public

places for immediate consumption or consumption at a later time without

further processing or preparation. This definition also includes fresh

fruits and vegetables, which are sold outside authorized markets for

immediate consumption.

Surveillance data acquisition to determine status and performance of food safety control

system

Unsafe food means the food whose nature, substance or quality is so affected by any

means as to render it injurious to human health.

19th October 2021 Kilimo House

Executive Summary

The Kenyan food safety control system is multi-sectoral in approach and is embodied in several

statutes implemented by various Government ministries/departments and regulatory agencies. The

coordination mechanism among these institutions is currently inadequate. Further, existing food

legislation is currently derived from Acts that have not been reviewed for a long time, and attempts

to make changes have been piecemeal. This has created inefficiencies in the national food safety

control system resulting in recurrence of food related hazards, rejections of food exports by

importing countries and other undesirable consequences.

The overall objective of this policy is to protect public health and promote trade in safe food in a

manner consistent with WTO/SPS and other international requirements through the establishment

and maintenance of an integrated farm to fork food safety system that harmonizes inter agency

efforts and minimizes duplication and overlaps.

This policy addresses food safety challenges in the broad areas of legislation, institutional

framework, monitoring and evaluation, resources, information, education and communication,

traceability, infrastructure, training and capacity; emerging and re-emerging food safety issues;

validation, inspection, certification and self-assessment; institutional framework and monitoring

and evaluation.

 The Government will establish a coordination mechanism to harmonize operations and provide

oversight over all food safety lead agencies. The proposed mechanism will undertake food safety

risk assessment, and will be independent from risk management agencies.

A participatory implementation plan for this policy will be developed. The plan will embrace

performance measures for actions and initiatives outlined in the policy that then can be used to

gauge the overall progress towards effective and efficient food safety management system in

Kenya.

While the policy provides for official food safety control system both at the National and County

levels and although the responsibility of food safety rests with all players along the food chain,

the overall responsibility lies with the Food Business Operator (FBO).

.

19th October 2021 Kilimo House

1. INTRODUCTION

1.1 Background

Access to sufficient amounts of safe and nutritious food is key to sustaining life and promoting

good health. Unsafe food is a threat to Food Security and an impediment to national development.

Global concerns about unsafe food are rising with biological, physical, or chemical hazards

contributing to more than 200 known diseases, ranging from diarrhea to cancers (WHO, 2020).

According to the health authority, an estimated 600 million (almost 1 in 10 people in the world)

fall ill from food borne illnesses, resulting in about 420, 000 deaths resulting in the loss of 33

million Disability Adjusted Life Years (DALYs). A significant proportion of the impact is felt in

the African, continent, where unsafe food is responsible for about 91 million cases of food borne

illnesses annually, and of these 137,000 dice prematurely (WHO, 2019). In Kenya over 70% of

all episodes of diarrhea are attributed to ingestion of contaminated food and water (MoH Database,

2020). Aflatoxins continue to be detected in human food in Kenya (Okoth and Kola, 2012, Mutiga

et al, 2015). Kang’ethe et al, 2017) reported cases of exposure of children younger than five years

to aflatoxins with tests showing the presence of aflatoxins in their urine.

In 2010, the 63rd World Health Assembly adopted a resolution to advance food safety to:

i.) Provide the evidence base for measures to decrease foodborne health risks along the entire

food-chain;

ii.) Improve international and national cross-sectoral collaboration, including communication

and advocacy; and

iii.) Provide leadership and assist in the development and strengthening of risk-based,

integrated national systems for food safety.

The Second International Conference on Nutrition (ICN2) held in November 2014, also reiterated

the importance of food safety and fortressing the need for establishing and implementing effective

food safety systems that ensure food producers and suppliers along the whole food chain operate

responsibly and supply safe food to consumers.

In response to delivering on the global commitments, the Heads of States of the African

governments in 2018 prioritized enhanced Sanitary and Phytosanitary Standards protocol and

Compliance to boost intra-African Trade in Agricultural Commodities and Services, improve

agricultural productivity and strengthen health protection. AU memberstates face significant

demands to enhance their SPS capacity to improve agricultural productivity, strengthen health

protection and/or boost regional and international trade. It is therefore paramount to have a policy

framework on sanitary and phytosanitary standards (SPS) measures and structures to ensure that

as AU member Kenya has a robust Sanitary and Phytosanitary (SPS) measure in place, to ensure

that human, animal and plant health are protected.

The international framework for food safety has developed significantly through enhanced role of

World Health Organization (WHO) for Human Health; Codex Alimentarius Commission (CAC)

for Food safety; Office International des Epizootics (OlE) for Animal Health; and the International

Plant Protection Convention (IPPC. These organizations (WHO, CAC, OIE and IPPC) and the

World Trade Organization (WTO) formalized linkages through the WTO/SPS Agreement in

which Kenya is a signatory.

19th October 2021 Kilimo House

Kenya has over the years developed a vibrant food industry, with food demands being met both

through local production and importation. The local supply chain of most food commodities is

driven through an informal structure, accounting for about 90% of the traded food commodities.

In addition to its primary contribution to human sustenance, the food industry is a leading sector

for Kenya’s economy, with an annual gross domestic product contribution of about Kshs. 276.29

billion (KAM Report, 2018). The industry is one of the largest employers of the Kenyan

population with close to a million employees, of which 30% are in small and medium enterprises.

The agricultural sector has an annual production of about 51% of the GDP and provides 40% of

the total population and 70% of the rural population with employment (Usaid.gov, 2021). It is

estimated that 80% of the Kenyan population is gainfully employed in food and feed production

(FAO, 2021). In 2017, exports of agricultural products, which account for 65% of all export

products, earned the country KES. 153.68 billion in foreign exchange (World Bank, 2019).

The scientific evaluation of known or potential adverse health effects resulting from human

exposure to foodborne hazards is not adequately done. Empirically, there has been inadequate of

scientific input and investment in a robust risk management system, and upgrading of

infrastructure to support risk assessment. While attempts have been made to review the laws, the

approaches have been piecemeal and hence have not resolved the food safety challenges that

prevail. For example, street vended foods have not been formally recognized in the various

legislative frameworks. The role of private sector in food control remains underutilized despite its

role in food production and supply. Communicating risk has had its fair share of inadequacies

while weak, fragmented and competing food analysis laboratories has contributed to delayed

enforcement of food safety requirements.

It is important that the quality of Kenya’s food supply chain meet the highest safety standards for

both domestic and international market demands. The role of food and its economic importance

in Kenya dictates a prime interest in food safety as a whole, and in particular by public authorities

involved.

19th October 2021 Kilimo House

 2.0 SITUATION ANALYSIS

2.1 International Food Safety Framework

Food safety system, globally and nationally are faced with various challenges that hinder safe

production and trade. The international framework as regards food safety has developed courtesy

of the role of three international bodies namely; Codex Alimentarius Commission, (CAC) Office

International des Epizootics (OlE) and the International Plant Protection Convention (IPPC).

The Codex Alimentarius Commission (CAC) was formed as a Joint FAO/ WHO Food Standard

Program in 1961. It is a collection of internationally recognized standards, codes of practice,

guidelines and other recommendations relating to foods, food production and food safety. The

Commission is mandated to ensure consumer health and fair practices in food trade. These are

achieved through the development of standards and guidelines through expert committees, namely

Joint Meeting for Pesticide Residues, (JMPR), and Joint Expert Committee on Food Additives,

(JECFA), adhoc, General Subject and commodity committees.

World organization for animal health Office International des Epizootics (OIE) was established

following outbreaks of Rinderpest in Europe. Its main task has been on; global dissemination of

information obtained from members on outbreaks of animal diseases; collection, analysis and

dissemination of scientific information on animal diseases control; technical and institutional

support to developing countries in their efforts to build capacity to control animal diseases, and

setting standards that countries can use to protect themselves against the introduction of disease,

pests or pathogens.

International Plant Protection Convention (IPPC) operates under the auspices of FAO. It was

created as part of an international treaty with the aim of preventing spread and introduction of

pests of plant and plant products and to promote appropriate measures for control. The Standards

set by this body are implemented through the International Standards for Phytosanitary Measures

(ISPMs)

The linkages among CAC, OIE and IPPC in relation to trade were formalized following the

WTO/SPS Agreement. The Agreement on Sanitary and Phytosanitary (WTO-SPS) measures

entered into force with the establishment of the World Trade Organization on January 1, 1995. The

agreement provides a multilateral framework of rules and disciplines to guide the development,

adoption and enforcement of sanitary and phytosanitary measures in order to minimize their effects

on trade. It applies to all sanitary and phytosanitary measures that may, directly and indirectly,

affect international trade.

The Agreement also sets out the basic rules for food safety and animal and plant health standards

and allows countries to set their own standards. However, regulations must be based on scientific

principles and applied only to the extent necessary to protect human, animal and plant life or health.

These measures should not arbitrarily or unjustifiably discriminate between countries where

identical or similar conditions prevail or are misused for protectionist purposes. Therefore, these

measures should not be used to create barriers to free trade but only imposed to protect human,

animal or plant health on the basis of scientific information.

Regionally, Kenya is a member state of AU, EAC, COMESA, Tripartite, African continental free

trade area (AfCTA) and NEPAD. These trading blocs draw membership from the countries in the

19th October 2021 Kilimo House

region. AU member states committed to support the Africa food safety agenda particularly Africa

Food Safety Index (AFSI), an information and data gathering tool matrix. African food safety

experts are responsible for setting food standards, guidelines and codes of practice to ensure food

safety in the continent. Currently EAC and COMESA are in the process of harmonizing food safety

regulations and standards.

During its 18th Ordinary Session – held in January 2012 in Addis Ababa, Ethiopia – the Assembly

of the Heads of State and Governments of the African Union adopted a decision –

Assembly/AU/Dec.394 [XVIII] – to establish a Pan-Africa Continental Free Trade Area

(AfCFTA). Further discussions were held on the priorities in the AfCFTA Protocol with the

development of an Annex on SPS Measures. As part of the Agreement, the Committee on Sanitary

and Phytosanitary Measures – previously referred to as Continental SPS Committee – and a

Committee for Technical Barriers to Trade were formed (TRALAC, 2019).

 The main regional food safety frameworks include the COMESA Food Safety Regulations under

the Green Pass System and the EAC SPS Regulations and Food Safety Measures. An EAC SPS

Protocol was signed by the Partner States in 2013, committing the Partners to cooperate in the

harmonization of plant health, animal health and food safety measures.

The Constitution of Kenya in Articles 43 as read with 46 guarantees all safe, quality and nutritious

food. The Government of Kenya, therefore, prioritizes successful implementation of the food

safety policy, which will compliment several existing national policies in providing a framework

for a safe, sustainable and ethical food system.

Further, the Kenya Vision 2030 is the long-term development blueprint for the country. The aim

of the Vision 2030 is to transform Kenya into a newly industrializing, middle-income country

providing a high-quality life to all its citizens by the year 2030 with the overarching vision of

creating “a globally competitive and prosperous nation with a high quality of life by 2030”.

In Kenya, Food Control System is managed by various agencies under different ministries and

using several laws. This is with an aim of promoting public health, protecting the consumer

against health hazards and enhancing economic development. The scientific evaluation of known

or potential adverse health effects resulting from human exposure to foodborne hazards is not

adequately done. Historically, there has been a lack of scientific input and investment in a robust

risk management system, resulting in a reactionary approach to addressing food safety concerns.

2.2 Kenya Food Safety Policies

Reports on foodborne disease incidences are rampant on national media, ranging from isolated

cases of food poisoning among individuals and groups of consumers to a worrying trend in failure

to meet safety standards for food presented for sale. While there is a felt need for strong food

safety policy to address these challenges, current policies on food safety are incoherent and do not

clearly define responsibilities for food safety oversight in the country.

Notwithstanding the fundamental right to safe food, there is underinvestment and poor capacity

to develop tools for ensuring that right is met, and this could be associated with low political

priority and limited drivers for food safety. Limited public resources and many competing

priorities have also impeded progress in food safety governance in Kenya.

19th October 2021 Kilimo House

2.2.1 The National Food Safety Policy 2013

In recognition of the constitutional right of its people to safe food by the Government of Kenya,

a National Food Safety Policy was developed by the Ministry of Health and adopted in 2013. The

overall goal of the policy is to establish and maintain a rational, integrated farm-to-fork food safety

system that harmonizes inter-agency efforts, minimizes inter-agency conflict and overlap, and

ensures the protection of public safety and food trade consistent with WTO/SPS and other

international requirements. The lack of clarity in the institutional set up, limited statements of the

role and functions of the proposed Food Safety Authority; lack of detail to address key food safety

concerns and lack of clarity in streamlining institutional mandates render the 2013 Policy an

insufficiently precise guide for building a responsive food safety system.

2.2.2 The National Agricultural Policy

Provides for food safety and has the objective of ensuring supply of safe food of either plant or

animal origin from the farm to fork in order to protect human health. It also guides on animal feed

to ensure the safety of livestock, fish and other domestic animal feeds.

2.2.3 Livestock Policy, Sessional No 3 of 2020

It provides for promotion of animal health and food safety to facilitate local and international

health.

2.2.4 Veterinary Policy 2020

Provides for professional safeguard of animal health and welfare, safe animal production and

productivity and promotes trade in animals and animal products for sustainable food security, food

safety and economic prosperity. The policy additionally provides for regulation of food safety and

food defense.

2.2.5 National Fisheries Policy

The Policy states that hygienic conditions will be ensured during farm management and in the

post-harvest period for fish.

2.2.6 National Policy on Prevention and Containment of Antimicrobial Resistance

 This is a joint venture between the Ministries of Health and Agriculture, Livestock and Fisheries

and leans on the one-health approach to promote prudent use of antimicrobial agents to ensure

that there is continued successful treatment and prevention of microbial diseases by ensuring that

effective, quality and safe antimicrobial are accessible to all who need them. The policy

interventions address, improving awareness and understanding of antimicrobial resistance;

Strengthening the knowledge and evidence base on Antimicrobial Resistance; reducing the

incidence of infection; Optimizing the use of antimicrobials in human, animal and plant health;

and supporting sustainable investment in new medicines, diagnostic tools, vaccines and other

interventions. It recognizes the diversity in the different sectors and emphasizes that an all-out

effort is needed to effectively combat AMR.

2.2.7 Food and Nutrition Security Policy (FNSP) 2011

In 2011, the Government developed the Food and Nutrition Security Policy as an overarching

framework covering the multiple dimensions of food security and nutrition improvement in

Kenya. It recognizes the need for multi-sectoral and public-private involvement while

acknowledging that hunger eradication and nutrition improvement is a shared responsibility of all

Kenyans. One of the policy objectives of the FNSP is to ensure safe, high quality food by creating

public awareness on relevant food safety matters, and by setting, promoting and enforcing

appropriate food. The private sector is expected to play a substantial role to improve food safety.

The Policy recognises that key laws that deal with food safety (which include the Public Health

19th October 2021 Kilimo House

Act Cap 242, The Food, Drugs and Chemical Substances Act Cap 254, and the Standards Act Cap

496 of the Laws of Kenya) are not in conformity with current international standards and

guidelines and need to be revised and adapted based on the Hazard Analysis Critical Control Point

(HACCP) and good manufacturing practices.

2.2.8 The Kenya Health Policy

In 2014, the Government concluded the Kenya Health Policy (2014–2030) with the aim of

attaining the highest possible standards of health in a responsible manner through supporting

equitable, affordable and high-quality health and related services at the highest attainable

standards for all Kenyans. One of the priorities outlined is the improvement of nutrition and food

safety throughout the life-course. However, the Policy does not define how this will be achieved.

2.3 Food Laws and Regulations

The development of relevant and enforceable food laws and regulations is an essential component

of a modern food control system. In spite of Kenya having several of these, there have been lapses

in enforcement. Moreover, the various food laws have not adequately addressed domestic food

safety governance, which has had serious implications on public health protection and trade in

food.

The Constitution incorporates the general rules of international law as forming part of the law of

Kenya. Treaties and international agreements have to be adopted through domestic laws and in

the event of conflict, the national law prevails over the treaty/international agreement.

 2.3.1 Crops Act 2013

The Crops Act 2013 aims to reduce unnecessary regulation or overregulation of the crops

subsector. The Act mandates for the Agriculture and Food Authority to regulate safety of crop

and crop product while in the field, crop and crop product while in the licensed warehouses and

development of rules for ensuring food safety including handling, transportation, processing and

market standards of food crops and crop products; to establish and enforce standards in grading,

sampling and inspection, tests and, analysis, specifications, units of measurement, code of practice

and packaging, preservation, conservation and transportation of crops to ensure health and proper

trading; and to secure domestic food supply for the country.

2.3.2 Agriculture and Food Authority Act 2013

Agriculture and Food Authority Act 2013 provides for creation of Agriculture and Food Authority

which implements the Crops Act 2013. It also provides for agricultural land use guideline

including fields where food crops and pastures are grown.2.2.3 The Food, Drugs and Chemical

Substances Act (Cap 254)

2.3.3 The Food, drugs and Chemical Substances Act (Cap 254) is an Act of Parliament enacted in

1965 to make provision for the prevention of adulteration of food, drugs and chemical substances

and for related and incidental matters. The Act prohibits sale of unwholesome, poisonous or

adulterated food. In addition labelling, packaging, treatment, processing, selling or advertising of

any food in contravention in a manner that is false, misleading or deceptive is strictly forbidden.

The Act makes provisions for food standards and requires strict compliance to food standards in

labelling, packaging, selling or advertising of any food, and prohibits against sale of food not of

nature, substance or quality demanded by the purchaser. The Act demands that hygiene be

observed throughout food preparation, packaging, conveyance, storage and display.

19th October 2021 Kilimo House

2.3.4 Dairy Industry Act CAP 336

The Dairy Industry Act (Cap 336) provides for inspection and licensing of milk handling premises

and surveillance on the quality and safety of milk and milk products along the dairy value chain.

The Act provides for establishment of KDB and gives it power to develop subsidiary legislation.

KDB regulates producers, processors, importers and exporters, it provides for development and

enforcement of quality standards, but the Act does not make mention of food safety standards.

Even for imports and exports of dairy products the focus in standards is on quality aspects. The

Kenya Dairy Board (KDB) registers and controls FBOs in milk and milk products in accordance

with the Dairy Industry Act (Cap 336).

2.3.5 Fisheries Management and Development Act, 2016

An act of Parliament to provide for the conservation, management and development of fisheries

and other aquatic resources to enhance the livelihood of communities dependent on fishing and to

establish the Kenya Fisheries Services. Section 58 provides that the Ministry responsible for the

Service shall be the competent authority responsible for the official control of the safety of fish,

fish products and fish feed. The State Department of Fisheries registers FBOs in the Fisheries

Sector in accordance with the Fisheries Management and Development Act (2016), and is

responsible for the official control of the safety of fish, fishery products and fish feed. It also

issues health certification of fish, fishery products and fish feed.

2.3.6 Kenya Plant Health Inspectorate Service Act, 2012 (No. 54 of 2012).

It establishes the Kenya Plant Health Inspectorate Service as a regulatory body for the protection

of plants, seeds and plant varieties and agricultural produce, The Act requires KEPHIS to support

the administration and enforcement of food safety measures.

2.3.7 Pest Control Products Act cap 346

Assessing and evaluating pest control products (pesticides) for their safety to human, animal and

environmental health. It also ensures pest control products used in food production are of high

quality and efficacious.

2.3.8 Veterinary Surgeons' and Veterinary Para-professionals (VSVP) Act (No.9 of 2011)

Makes provision for the training, registration and licensing of veterinary surgeons and veterinary

para-professionals; and to provide for matters relating to animal health services and welfare

2.3.9 Fertilizer and Animal Feedstuff Act Cap 345

The Act regulates the importation, manufacture and sale of agricultural fertilizers and animal

foodstuffs and substances of animal origin intended for the manufacture of such fertilizers and

foodstuffs.

2.3.10 Meat Control Act Cap 356(Rev. 1980)

The Meat Control Act was enacted to enable control to be exercised over meat and meat products

intended for human consumption and over slaughterhouses and places where such meat is

processed. It also provides for import and export control over meat and meat products. It gives

power to the Minister responsible to make regulations, among others, “specifying standards, in

consultation with the Minister for the time being responsible for health, to be observed in respect

of the manufacture of meat products, including the name or description, composition, additives or

contaminants, labelling and packaging of such products”.

19th October 2021 Kilimo House

2.3.11 Animal Disease Act Cap 364.

Provides for matters relating to animal diseases. Control of zoonotic diseases is critical to food

safety

2.3.12 Biosafety Act No. 2 of 2009,

To regulate activities in genetically modified organisms including those for food and feed.

2.3.13 Health Act, 2017;

Requires establishment of The National Health System that ensures supply of safe food,

minimizes spread of foodborne diseases, hygienic food and developing risk-based, sustainable,

integrated food safety systems.

2.3.14 Public Health Act Cap 242 (Rev.2002)

Public Health Act Cap 242 is an Act of Parliament enacted to make provision for securing and

maintaining health. It provides a broad scope on public health. In food safety, the Act creates

subsidiary legislation including: The Public Health (Milk and Dairies) Rules; The Public Health

(Meat Inspection) Rules; and The Public Health (Importation of Meat) Rules. In this regard the

Act provides overlapping mandates to various government institutions on inspection of meat and

milk products, and general food products. This includes, for example, local authorities in various

municipalities and towns.

2.3.15 Nuclear Regulatory Act, 2019;

An Act of Parliament to provide for the protection of the public and radiation workers from the

dangers arising from the use of devices or material capable of producing ionizing radiation.

2.3.16 Alcoholic Drinks Control (No 4 of 2010)

An Act of Parliament to provide for the regulation of the production, sale and consumption of

alcoholic drinks.

2.3.17 Standards Act Cap 496.

Standards Act Cap 496 is an Act of Parliament enacted in 1974 to promote the standardization of

the specification of commodities and to provide for the standardization of commodities and codes

of practice; it establishes the Kenya Bureau of Standards with the broad functions of promoting

standardization in industry and commerce; provision testing and metrology services;

administration of quality marks related to standardization; assisting government agencies & local

authorities in development of sector specific standards and conformity assessment activities. It

therefore also gets involved in the development of Food and agriculture products standards that

addresses themselves to quality and safety aspects including compositional, labelling as well as

microbiological, contaminants and food additives limits

2.3.18 Competitions Authority Act

The Competition Authority is established under the Competition Act No. 12 of 2010. The

authority is mandated to ensure protection of the consumers from unfair and misleading market

conduct among other obligations. This has an impact on food safety

2.3.19 Consumer Protection Act, 2012

This Act provides for the protection of the consumer, prevention of unfair trade practices in

consumer transactions and connected purposes. The purpose of the Act is to promote and advance

19th October 2021 Kilimo House

the social and economic welfare of consumers in Kenya including the requirement to supply goods

of merchantable quality. Food safety is a consumer protection issue.

2.3.20 The Water Act, 2016 CAP 372

The Act provides that every person in Kenya has the right to clean and safe water in adequate

quantities and reasonable standards of sanitation.

2.4 Food Safety Institutional Framework

There are several institutions and agencies involved in food safety control systems. Each agency

operates independently to fulfill its mandate as provided by the law establishing it. This

necessitated the formation of the National Food Safety Coordination Committee (FSCC), which

is an ad hoc committee without any legal basis to provide coordination.

2.4.1 Ministry responsible for Agriculture

The ministry has responsibility is to ensure sustainable development of agriculture for food

security and economic development. The ministry has three statement departments, all of which

share a mandate in food control, namely:

i.) State Department of Crops Development and Agricultural Research

The main mandate of the State Department of Crops & Agricultural Research is the formulation,

implementation and monitoring of crop legislations, regulations and policies. In addition, the

Department also carries regulation and quality control of inputs, produce and products from the

agricultural sector; management and control of pests; and collecting, maintaining and managing

information on agricultural sector. The State Department is responsible for matters of food safety

policy to promote food and nutrition security in the country. The Ministry chairs the National

Food Safety Coordination Committee. Within the State Department, the following agencies are

found:

 Agriculture and Food Authority (AFA)

The Agriculture and Food Authority (AFA) is a Government parastatal in the Ministry of

Agriculture charged with the responsibility of ensuring safe production, handling, transportation,

processing and marketing of food crops and crop products. The AFA Act, 2013 establishes AFA,

and provides for regulation of the production, processing, marketing, grading, storage, collection,

transportation and warehousing of agricultural and aquatic products. The Authority through its

directorates enforces food safety standards, codes of practices, inspections, surveillance,

sampling, tests and analysis of crop produce and products. AFA has recently developed new

regulations to aid in the regulation of the crops subsector in a whole chain approach. Under this

Act, AFA is mandated to provide conformity assessment services and charge fees.

The Crops Act 2013 mandates AFA to establish and enforce standards in grading, sampling and

inspection, tests and analysis, specifications, units of measurement, code of practice and

packaging, preservation, conservation and transportation of crops to ensure health and proper

trading. It also mandates AFA to ensure secure domestic food supply for the country and

prescribes regulation measures with respect to each scheduled crop. With regard to certification,

AFA licenses actors and charges levies and breeder royalties on all scheduled crops. However,

AFA does not currently certify agricultural products before they are traded. The Authority also

19th October 2021 Kilimo House

regulates imports crop produce and products and facilitates export of the same to various

destinations.

 Kenya Plant Health Inspectorate Service (KEPHIS)

Kenya Plant Health Inspectorate Service (KEPHIS) is the government parastatal whose

responsibility is to assure the quality of agricultural inputs and produce to prevent adverse impact

on the economy, the environment and human health. The Kenya Standing Technical Committee

on Imports and Exports (KSTCIE) has secretariat at KEPHIS and approves importation of

biological agents.

Main functions in food safety include Monitoring (sampling and testing) of pesticide residues in

crop products. KEPHIS provides testing services in analytical chemistry. The services provided

by the KEPHIS analytical chemistry laboratory (ACL) to its clients include: Pesticide residue

testing and certification of analyses of produce; Heavy metal contaminant testing and certification

of analyses of produce; and oversight of due diligence in production systems as an official control

function. These functions are performed in support to food safety requirements for plant based

agricultural products and to ensure compliance of products with specific market standards as well

as for assurance of quality of agro-inputs (fertilizer formulations, pesticide formulations, irrigation

water quality) and testing of and soils for fertility status.

 Pest Control Products Board (PCPB)

Assessing and evaluating pest control products (pesticides) for their safety to human, animal and

environmental health. It also ensures pest control products used in food production are of high

quality and efficacious. The board determines the pre-harvest interval (PHI) for all pesticides

which in turn informs on the residues of pesticides in food. The board is the designated national

authority (DNA) on pesticides under the Rotterdam convection that domesticates decisions of the

convention on banning or restricting use of certain pesticide molecules.

ii.) State Department of Livestock

The mandate of the State Department of Livestock is to promote, regulate and facilitate livestock

production for socio-economic development and industrialization in accordance with the Animal

Diseases Act (Cap 364). The core functions of the State Department of Livestock include:

formulation, implementation and monitoring of policy; development and co-ordination of

programmes; regulatory management and quality control of inputs, produce and products;

Management and control of diseases and pests; provision and facilitation of extension services;

research agenda setting, liaison and coordination; and management and conservation of the natural

resource base, among others. The Department has two technical directorates: Directorate of

Animal Production and Directorate of Veterinary Services (DVS).

 Directorate of Veterinary Service (DVS)

The Veterinary Public Health Division is charged with the responsibility of inspection and

certification of food of animal origin namely meat and meat products, milk, honey and eggs as

well as animal feeds. It approves establishments for meat and meat products and milk processing

Plants for purposes of local and international trade. The DVS oversees meat inspection services

in the country.

19th October 2021 Kilimo House

The Meat Control Act, the Dairy Act and the Public Health Act mandate Directorate of Veterinary

Services (DVS) to regulate food safety aspects for food of animal origin. The DVS was established

to prevent and control animal diseases and pests in order to safeguard human health, improve

animal welfare, increase livestock productivity, ensure high quality livestock and their products

and facilitate domestic and international trade.

 Veterinary Medicine Directorate (VMD)

Responsible for Safety of veterinary medicines and devices including pest control products on

animal. VMD monitors residues of veterinary drugs and approves VM drugs and limits in food of

animal origin.

 Directorate of Livestock Production

The Directorate of Livestock Production has the mandate to promote, regulate and facilitate

livestock production for social economic development and industrialization. The Directorates

functions include to: formulate, facilitate implement, monitor and review livestock production

policies and strategies, collaborate in development, regulation and enforcement of standards of

live animals, livestock inputs, products and services; management and control of forage diseases

and invasive plants; regulate and set standards for animal husbandry technologies and extension

services; set livestock production research agenda and provide liaison; manage livestock

production information; monitor and manage livestock feed and food security; conserve and

manage animal genetic resources; facilitate development and rehabilitation of livestock marketing

infrastructure; promote marketing of livestock and livestock products locally and

internationally; build capacity of counties on livestock production services; formulate and

coordinate national and regional livestock production programs; ensure disaster preparedness,

management and mitigation on livestock production; regulate quality of training and curricula of

livestock production training institutions; coordinate the sustainable use of natural resources for

livestock development; manage and mitigate climate change effects on livestock production and

promote public private partnerships.

 Kenya Dairy Board (KDB)

The Kenya Dairy Board (KDB) established in 1958 under the Dairy Industry Act (CAP 336), to

organize, regulate and develop the dairy industry in Kenya, mainly for settler farmers. Its main

role was to ensure efficient production, marketing, distribution and supply of milk and dairy

products, including by ensuring stable prices, improving the quality of dairy produce, and

promoting market research and private enterprise in the production, processing and marketing of

dairy produce. It regulates the industry through: i) regulating milk handling practices to safeguard

public health; ii) issuing licenses for domestic and export trade; iii) advising government on the

orderly development of the sector; and iv) levying cess from dairy producers to finance its

operations. With the liberalization and decontrol of milk prices, KDB’s role in the dairy industry

was re-evaluated to focus more on dairy development and promotional activities on the one end,

and dairy industry regulation on the other.

iii.) State Department of Fisheries

The mandate of the State Department of Fisheries is to provide for the exploration, exploitation,

utilization, management, development and conservation of fisheries resources, and undertake

research in marine and freshwater fisheries in accordance with the Fisheries Management and

19th October 2021 Kilimo House

Development Act, 2016. The Department ensures the safety of fish and fishery products by putting

into consideration measures necessary to protect and safeguard the health of consumers, and to

ensure sustainability of local and export markets.

 Kenya Fisheries Service (KFS)

The KFS is the Competent Authority (CA) on fisheries in accordance with “The Fisheries (safety

of fish, fishery products and fish feed) Regulations, 2007”, which came into force on 21st

September 2007 as Legal Notice No. 170. As CA, the KFS works in partnership with stakeholders

in the private and public sectors to ensure sustainable management of the fishery resources in the

country and sustained market access.

2.4.2 Ministry of Industry, Trade and Cooperatives

The State Department for Trade (SDT) is the coordinating agency on multilateral and regional

trade negotiations at the WTO, AFCTA, Tripartite, COMESA and EAC. The Department also

negotiates for Bilateral Agreements (BTAs) and Memoranda of Understandings (MOUs). In these

regards, all trade protocols entered by the Country are coordinated by the SDT in collaboration

with key public agencies and stakeholders. At the domestic front, wholesale and retail sector is

the main conveyor of products from the production points to the end consumer. This automatically

makes it a major facilitator of food sector objectives. The formulation of domestic and export

policy therefore has a major impact on food safety policy.

 Kenya Bureau of Standards (KEBS)

The Kenya Bureau of Standards (KEBS) established in 1974 to promote the standardization of the

specification of commodities and to provide for the standardization of commodities and codes of

practice; and to coordinate development of Kenya standards. KEBS works through established

technical committees, conformity assessment programs, metrology services, training and

certification. Kenya Standards on Food and agriculture products address themselves to quality and

safety aspects such as compositional, labelling as well as microbiological, contaminants and food

additives limits. KEBS operates the National Enquiry Point (NEP) in support of the WTO

Agreement on Technical Barriers to Trade (TBT). KEBS is also the National Codex Contact Point

for Kenya and consequently the Bureau receives all the draft Codex food standards and related

texts documents and commenting on them thereby developing Kenya standards. KEBS has also

established the National Codex Executive Committee and sector specific technical committees

corresponding to those of Codex for purposes of standards development.

KEBS carries out quality inspections of local products and imports covering including food,

beverages, vegetable oils and fats. In addition KEBS conducts market surveillance to monitor the

quality and safety of goods in the local market thereby protecting Kenyan consumers from

substandard and unsafe products. In accordance with the Standards Act (Cap 496) certification

programmes are conducted on all processed food products destined both for export and domestic

markets. KEBS controls food imports at several ports of entry, including Mombasa, Jomo

Kenyatta International Airport (JKIA) and various official border posts. KEBS inspection

procedures recognize controls implemented by the exporting country, particularly for regional

trade where mutual recognition agreements for conformity assessment procedures exist. KEBS

provides food business operator (FBO) registration service as a government-regulated sanitary

19th October 2021 Kilimo House

authorization for individual products or establishments that process, pack, transport or

commercialize foods.

KEBS provides testing services in areas of Food and Agriculture (among other sectors), to a wide

range of clientele. Testing of agro-food products is carried out against national standards,

international standards, and specific government and other client specifications. The purposes for

testing are varied and includes: valuing of goods for purposes of trade; checking for conformity

to standards; part of investigation on product complaints; checking for composition of and

strength of materials; confirming absence or presence of banned ingredients; performance tests;

and safety tests. KEBS Testing laboratories implement International standard ISO/ IEC 17025 on

general requirements for competence of testing laboratories.

2.4.3 Ministry of Health

The Ministry of Health (MOH) is mandated to support the attainment of the health goals of the

people of Kenya by implementing priority interventions in public health, among others. The MOH

provides policy on management of communicable and non-communicable diseases including

those that are food borne. The MOH delivers its mandates under the provisions of two main Acts

of Parliament- the Public Health Act Cap 242 and the Food, Drugs and Chemical Substances Act

Cap 254 Laws of Kenya. Enforcement of the law is done through Public Health Officers,

appointed under the Public Health Act (Cap 242) section 9(1). They carry out duties as specified

in both Cap 242 and Cap 254. The focal point for food safety under the Ministry of Health is the

Division of Food Safety and Quality.

2.4.4 Ministry of Water, Sanitation and Irrigation

The Ministry of Water, Sanitation and Irrigation is responsible for;

(i) Water resources management policy: Water catchment area conservation, control and

protection; water and sewerage services management policy; water and sewerage services

management policy; waste water treatment and disposal policy, water quality and pollution

control.

(ii) Sanitation management: Management of public water schemes and community water

projects; domestic water storage and development; development of dams for domestic and

industrial water uses; water storage, flood control and dykes;

(iii) National irrigation policy and Management: Management of irrigation schemes

management of irrigation schemes; irrigation water harvesting and storage.

(iv) Clean and safe water is essential for human consumption as well as in use along safe food

value chain.

2.4.5 National Biosafety Authority (NBA)

National Biosafety Authority guides on Safety of food from genetically modified organisms and

use of genetically modified organisms in food production and medicines manufacture and uses.

2.4.6 County Governments

The County Governments undertake controls applied to domestic markets. Production of food

items are done at the county where County Governments offer technical support. They are

responsible for extension services on Good Agricultural Practices (GAP) on safe production and

handling of food items. The County Governments have food safety inspectorate services

supported by central competent authorities.

19th October 2021 Kilimo House

2.5 Food Testing Services

Food Monitoring and Epidemiological Data Laboratories are an essential component of a food

control system. In terms of food safety, testing determines presence and levels of physical,

chemical or microbiological contaminants in food. Testing can range from rather simple to highly

sophisticated and complex methods. The laboratories need to carry out their tests and analysis

according to accepted international standards for laboratories. For the most prevalent food-borne

illnesses, national food safety agencies can collect samples anywhere in the country and

immediately ship them to a laboratory for confirmation. Kenya has a network of laboratories that

can carry out identification and documentation of biological, physical, and chemical agents that

can adversely affect public health and food safety, and has invested significantly to establish and

maintain food laboratories. For example, KEBS, DVS, KDB and KEPHIS laboratories have

laboratory sustainability and business plans in place. Other testing options are found in research

institutions such as the University of Nairobi; Jomo Kenyatta University of Agriculture and

Technology (JKUAT); International Livestock Research Institute (ILRI); and the Kenya

Agricultural and Livestock Research Organisation (KALRO). The Ministry of Health carries out

clinical diagnosis and laboratory confirmation on samples from anywhere in the country through

a nationwide clinical laboratories network. The main public sector laboratories used to carry out

clinical diagnosis include the National Public Health Laboratories (NPHL); the Government

Chemist; the Directorate of veterinary Services (DVS); However, there are currently no

designated reference laboratories for some prevalent food-borne illnesses and zoonoses. In the

private sector, there are a variety of laboratories providing food testing services. These include

SGS, AgriQuest, Analabs, amongst others. A number of food business operators also have in-

house laboratories for food quality control purposes, but are not readily accessible to external

users. Most of these laboratories have either ISO 17025 accreditation or participate in proficiency

testing schemes necessary to ensure credibility of test results and overall performance in

laboratory management.

2.6 Food Inspection and Certification Services

Food Inspection service has as its principle objective to ensure that food products meet their

sanitary standards throughout the food chain, while registration service is government-regulated

sanitary authorization for individual products or establishments that process, pack, transport or

commercialize foods. It is necessary that food control agencies have the capability and authority

to prevent the contamination of food products along the food chain through both inspection and

registration services.

Several bodies in Kenya provide food inspection services. In the public sector, Government

regulatory agencies include AFA, KDB, DVS and KFS. At the industrial level, the inspection

services are carried out by KEBS. AFA carries out inspections and registration for all food

commodities from crops, while DVS and KDB register abattoirs and dairy facilities respectively

for purposes of inspection and certification of these food commodities. Registration and

inspections for fish and fish products are carried out by KFS. KEBS carries out certification

programmes on all processed food products destined both for export and domestic markets, in

accordance with the Standards Act (Cap 496).

The administration and implementation of food laws require a qualified, trained, efficient and

honest food inspection service. In this regard, these food control agencies in Kenya are investing

in continuous training of their inspectors to gain knowledge on the relevant food laws and

regulations, their powers under those laws, and the obligations such laws impose on the food

19th October 2021 Kilimo House

sector. Since the reputation and integrity of the food control system depends, to a very large extent,

on their integrity and skill of inspectors, food control agencies gazette their inspectors once they

can demonstrate reputation and competence in their work through on-the-job training and

supervision.

Currently, the national food control agencies have inspection and registration services capable of

making periodic inspections, taking samples, and certifying food for local consumption, assuring

compliance with national standards and facilitating surveillance. However, inspection services are

largely reactive based on problems presented or perceived.

2.7 Information, Education/Training and Communication

The functioning of food safety control systems is information intensive but information flow is

poor. Further, use of information communication technologies is limited to some agencies

curtailing National information management. The general awareness by the public, stakeholders

and some food business operators along the value chain on food safety is insufficient. The low

awareness may be attributed to inadequately incorporated food safety issues at early stages of

growth and in the education system. This is further aggravated by inadequate training on

responsibilities and obligations on food safety, systems and processes.

Further, communication on food safety matters to the consumers, stakeholders and the food

business operators is uncoordinated as each agency tends to communicate their food safety issues

independently. There is inadequate communication between agencies during notifications and

emergencies. This has resulted in trade issues and delayed response in decision making. There has

also been a lapse by consumers and food business operators in adequately utilizing available

communication channels to the food safety agencies.

2.8 Traceability

In Kenya traceability awareness is well established for some export products and some targeting

high end consumers. This is not the case for all locally consumed products thereby posing a

challenge to food safety risk management.

In Kenya, there are many smallholder primary producers often with fragmented production

systems. The practice is that raw products produced by smallholder farmers are frequently

aggregated at the collector/intermediary level, presenting the challenge traceability systems face

when bulking occurs. Traceability systems often require documentation that small-scale market

actors often lack. Currently, the National and some County governments have programs for farmer

registration which present opportunities for enhancement of traceability systems.

2.9 Emerging and Re-emerging Food Safety Issues

The emerging and re-emerging food safety challenges include rampant malpractices in food

production, processing, preservation, labelling and vending; food fraud; food adulteration; misuse

of additives and drugs in food and animal production; poor ethos; biotechnology; information

technology; dietary supplements; impacts of climate change; new pathogenic microorganisms and

agents. Most of the products designated as convenience or ready to eat foods are often prepared

under unhygienic conditions and may deliberately be contaminated. In addition, most products

condemned due to not meeting the food safety requirements often find their way back to the

markets and end up with the consumers.

19th October 2021 Kilimo House

2.10 Food Safety Financing

The funding for food safety is inadequate and not prioritized within the line ministries and

stakeholders’ agencies to conduct the desired activities. Resources to support the various

operations in terms of laboratory infrastructure, human resource capacity and management

systems to comply with national and international food safety requirements are core for

successfully implementing the spirit of the food safety policy. Efforts are also curtailed by the

limited private sector participation in food safety financing. While there exists some capacity in

public universities to carry out research to respond to food safety challenges, these institutions

will require much more support to make their contribution more sustainably.

Current sources of food safety financing include: -

 Government through recurrent and development vote

 Accrued revenue from levies, fees and charges

 Appropriation in Aid (A.I.A).

 Development partners

 Private sector support

 Programme/projects support

While efforts are there, much more will require to be done in order to provide strong financing

mechanisms.

2.11 Environmental concern on food safety

Food safety is threatened by numerous contaminants, which can originate from environmental

pollution, such as heavy metals and poly-aromatic hydrocarbons; dioxins, chemicals used in the

production of food, such as pesticides and veterinary drugs; contaminants formed during food

production and cooking; contaminants arising from food packaging, or natural toxins in food,; air

pollutants such as sulphur dioxide

Water quality and its impact on food products and various operations in food industries are often

underestimated. Such underestimation often leads to mismanagement of water, equipment

operation and maintenance issues, loss of revenue, food safety, and product quality

The needs of environmental protection from waste generated are largely overlooked, and a lack

of knowledge about the impact on the environment and its health effects constitute food

security/safety problems.

2.12 Summary of Challenges

1. Inadequate capacity for risk analysis

2. Use of outdated laws that do not reflect risk analysis framework

3. Overlaps and gaps in regulatory bodies across ministries with a food safety mandate.

4. Poorly resourced and disjointed surveillance, with inadequate tools and human

capacity to undertake routine surveillance exercises.

5. Low Public awareness on Food Safety issues.

6. Inadequate level of service from accredited and approved laboratories. Inspection

bodies under-resourced in terms of testing budgets

7. Limited dedicated human resource capacity for food safety operations across the

various agencies mandated to carry out food safety functions, including inspections.

8. Inadequate mainstreaming of food safety issues into formal curricula at various levels

19th October 2021 Kilimo House

of training institutions.

9. Disjointed/weak risk communication between government, private sector on food

safety networks

10. Limited capacity for the implementation of appropriate food traceability systems

11. Lack of adequate budgets for testing for official control and surveillance

12. Limited use of information communication technologies in food safety

2.13 Rationale

 The Constitution of Kenya 2010 guarantees food safety to all the people of Kenya. Food and feed

contamination can occur at any level from production, handling, storage, processing, packaging,

distribution and preparation. Food systems should thus ensure that food and feed is produced and

distributed through a safe process that results in wholesome products fit for human consumption.

Increased demand for food coupled with reduction of arable land and water has led to adoption of

technologies of agricultural production and enhanced trade which requires adequate monitoring

of biological, chemical and physical food hazards.

An inadequate food hazards monitoring system, inspection and testing, of food and food products

impact negatively on food quality and safety. Poor coordination and enforcement of existing

legislation and standards leading to poor implementation of policy and legislation by responsible

agencies in food safety control and monitoring activities. This results in frequent episodes of

disease such as diarrheas and cancer. In relation to the objects, principles and procedures of food

laws in Kenya, there are twenty-five statutes in the space of food safety control whose

enforcement is not well coordinated. There exist overlaps and duplication of mandates in existing

legislations. There is need to strengthen existing institutional capacities, linkages and facilitate

public/private sector partnerships. When the various regulatory agencies adopt different measures

governing food, these differences undermine Kenya’s competitiveness in international food trade

and expose citizens to risks of unsafe food, which may also impede the free movement of food

internally and externally. Food safety responsibility in Kenya encompasses a variety of portfolios

at the national and county levels. It is therefore necessary to define a distinct national coordination

mechanism with capability of safeguarding the food supply in Kenya, and to support counties in

implementing comprehensive food safety programmes. There exist no policy or legal framework

to establish and maintain an early warning and risk management mechanisms to prevent food

hazards and creation of a data bank of food safety issues. There is too much reliance on end

product standards and laboratory testing rather than using preventive approaches. Empirically,

there has been inadequate scientific input and investment in a robust risk management system,

with lethargy in upgrading in infrastructure to support risk assessment. Improved risk analysis

capacity would mitigate emerging and re-emerging food safety challenges and strengthen

mechanisms for validation, inspection, certification and self-assessment of food safety practices

along the food chain. There is low public awareness on food safety and control mechanisms, and

improving information, education and communication systems would ensure risk reduction,

effective recall and traceability from farm to fork. There are weak and fragmented food analysis

laboratories. This calls for the strengthening of their capacity and coordination to comply with

national and international food safety requirements. This will in turn contribute to accurate and

reliable detection and quantification of contaminants in locally produced and imported foods,

thereby enabling better monitoring and enforcement of food safety requirements. This will result

in safer foods for consumers, thereby contributing to decreased mortality and morbidity from food

borne illness (linkage to SDG2 and Agenda 2063). Improving food safety is also a key in

achieving Sustainable Development Goals. Government has the responsibility to make food safety

19th October 2021 Kilimo House

a public health priority, and to develop policies and legislative frameworks to achieve this

objective. Further, it should establish and ensure implementation of an effective food safety

system that would guarantee food producers and suppliers along the whole food chain operate

responsibly and supply safe food to consumers. There is need in Kenya to establish and maintain

a rational, integrated farm-to-fork food safety system that harmonizes inter-agency efforts,

minimizes inter-agency conflict and overlap, and ensures the protection of public health and safe

food trade consistent with WTO/SPS and other international requirements. Government has

responsibility to make food safety a priority, and to develop policies and legislative frameworks

to achieve this objective. In this regard, the National Food safety Policy of 2013 is reviewed to

address the identified gaps. The National Food Safety Policy of 2021 will address the gaps and all

the emerging issues and align with the constitution 2010.

2.14 Scope

The policy covers food and feed safety aspects along the food chain continuum. It includes all

public and private entities involved in the scientific, technical, operational and management

aspects of food safety and control systems with the objective of protecting public health and

promoting trade. Additionally, the policy addresses the national food safety control systems; legal

and institutional framework, processes and practices, continuous training of stakeholders, public

education, awareness creation and strengthening of food safety infrastructure. Further, the Policy

will adequately address food safety concerns, ensure that food safety recommendations are in line

with regional and international statutes of food safety governance and effectively address hazards

through a risk-based approach. The core component of the policy will be driven by the enactment

and enforcement of appropriate legislation which will impact on food safety.

19th October 2021 Kilimo House

3.0 POLICY GOAL AND OBJECTIVES

3.1 Vision
A healthy population with increased life expectancy through the consumption of safe and

healthy diets.

3.2 Mission
To provide safe food from production to consumption through a robust food safety control

system that is grounded on a risk-based approach and sound scientific principles.

3.3 Policy goal

To advance the national food safety system to prevent, detect and manage food safety risks for

protection of human health and promotion of food trade consistent with national, regional and

international requirements.

3.4 Broad Policy objective
1. To ensure consumer protection through safe food, from production to consumption.

2. To align food control to local, regional and global requirements, in order to facilitate

trade.

3. To increase food safety awareness at all levels.

3.5 Specific Policy objectives
1. To align existing food safety policy and legal frameworks with current food safety

needs.

2. Develop a food control system that is grounded on a risk-based approach and decisively

addresses all food safety concerns from farm to fork.

3. To harmonize and strengthen coordination, oversight, enforcement and functionality of

food control mechanism in Kenya.

4. Enhance institutional capacity for food safety risk analysis.

5. Align food control regulatory framework to regional and international agreements.

6. To strengthen human resource development and research in food safety.

7. Establish a national food safety control information management system.

8. Promote institutionalization of food safety in Kenya’s education curriculum.

9. To establish a national food safety communication mechanism among stakeholders.

10. Promote the adoption of digital technologies in food safety systems.

11. To strengthen mechanisms for validation, inspection, certification and self-assessment

for food safety practices along the food value chain.

12. To establish systems that mitigate emerging, re-emerging food safety challenges and

environmental concerns.

13. Propose funding mechanism for food safety.

3.6 Guiding Principles
1. Stakeholder participation.

2. Clearly defined roles and responsibilities of actors.

3. Farm to fork approach.

4. Inter-sector coordination and collaboration between lead agencies.

5. Risk-based approach.

6. Coherence with other policies, instruments and other governance structures at national,

regional and global level.

19th October 2021 Kilimo House

4. POLICY ISSUES AND INTERVENTIONS

Most food safety challenges facing the country are attributed to the management system’s inability

to detect potential risks and gaps, share information, plan together and identify appropriate

strategies for collaborative management of food safety in the supply chain and protect the

consumer. Due to poor coordination within the food supply chain, Kenya has faced challenges

in areas such as legal and regulatory framework, information, education and communication;

traceability; infrastructure and capacity; emerging and re-emerging food safety issues; validation,

inspection, certification and self-assessment; institutional framework and funding mechanism.

4.1 Policy Issue No. 1: Policy and Legal framework

In Kenya, the food safety control system is multi-sectoral in approach and is embodied in various

statutes implemented by various Government ministries/ departments and regulatory agencies

which are independent of each other in their operations.

National regulatory authorities should take a risk-based approach to the regulation of food.

This includes:

a. Developing effective science-based data systems to systematically identify areas of

greatest risk;

b. Participating in research, data sharing, technology adoption, and training activities

with relevant partners;

c. Growing capacity to assess impacts of regulation on public health and food trade;

d. Communicating about food safety risks including the uncertainty around them

especially during food crisis; and

e. Communicating the ways regulation improves quality, safety, and access using

different strategies to convey this information to government leaders, regulated

industry and the public.

Policy intervention;

National Government shall,

1. Ensure that policies and legal framework addressing food safety are regularly reviewed

to address emerging and re-emerging food safety issues.

2. Establish a National food safety legal governance structure.

3. Support review of legislations in food safety to provide clearly defined mandates in the

food safety control system.

The County Government shall;

1. Ensure food safety control laws are implemented.

2. Review laws in food safety to align with the provisions of the National food safety

system control.

 4.2 Policy Issue No. 2: Institutional Framework

The coordination and oversight mechanism among the institutions that deal with food safety

control is currently inadequate. This has created lapses and overlaps of mandates with ensuing

inefficiencies in food safety system. Food safety needs to be organized in a more coordinated and

integrated way to deliver a high level of public health and consumer protection in accordance with

both local and international requirements. A multi-sectoral coordination mechanism with a

leadership function and administrative structures for the development and implementation of an

integrated national food control strategy is vital.

19th October 2021 Kilimo House

Policy Interventions

The National Government shall;

1. Establish a multi-sectoral coordinating mechanism.

2. Strengthen institutional capacities on food safety and harmonize institutional

frameworks.

3. Enhance food safety research to develop a scientific data bank that informs decision

making in the food safety system.

The County Government shall;

1. Undertake co- regulation with the National competent authorities.

2. Strengthen institutional capacities, harmonize institutional frameworks and support

food safety research.

3. Sensitize all stakeholders/actors on national, regional and international obligations

4.3 Policy issue No. 3: Information, Education/Training and

Communication

It is necessary that food control agencies inform their users in an effective and timely manner

about their activities and programs of food safety. Although the functioning of food safety control

systems is information intensive, the general public awareness on food safety is insufficient. The

government will promote awareness and provide guidelines on information gathering and flow

along the food safety continuum.

Policy intervention;

National Government shall;

1. Ensure there is an effective and functioning food safety control information management

system.

2. Promote awareness creation on food safety.

3. Provide specialized training for staff involved in food safety.

4. Ensure adequate technical staff in institutions involved in food safety.

5. Include food safety in the academic curriculum of the relevant training institutions and

scale up research in food safety.

6. Promote use of information communication technologies in food safety.

The County Government shall:

1. Promote awareness creation on food safety within the County.

2. Implement the established national food safety communication mechanism.

3. Undertake food safety training of stakeholders on food safety at the County.

4. Provide periodic report for the food safety information management system.

 4.4 Policy Issue No. 4: Traceability

Traceability is an important risk management tool in case of food safety concern and impacts food

trade. Traceability facilitates the withdrawal of foods and enables consumers to be provided with

targeted and accurate information concerning implicated products. Increased consumer awareness

on food safety and globalization has led to stringent requirements for traceability during market

access in food trade.

Policy interventions

19th October 2021 Kilimo House

The National Government shall:

1. Put in place guidelines to ensure traceability of food, feeds and their ingredients.

2. Require food business operators to establish systems that ensure traceability from farm

to fork. Support implementation of principles of traceability.

3. Support formation of food value chain associations to enhance traceability.

4. Establish a central repository of information on food traceability.

The County Government shall:

1. Implement the national guidelines on traceability of food, feeds and their ingredients

including to providing for data capture, storage and retrieval to be used by all the

stakeholders.

2. Mobilize value chain actors into groups, registered organizations and cooperatives for

effective implementation of traceability.

3. Coordinate market actors for enhanced traceability.

4.5 Policy Issue No 5: Surveillance and Laboratory Food Analysis

An effective food safety assurance system requires high investment in terms of competencies,

skills, institutional development, costs of operations and maintenance, implementation of

international trade agreements (WTO/SPS), infrastructure, and review of legislation.

Resources to support the various operations in terms of funding, laboratory infrastructure,

human resource capacity and management systems to comply with national and international

food safety requirements are core for success. The laboratory services provided by the regulatory

agencies have limitation in scope of analysis and equipment and in some cases not up-to date with

the new technologies. With the increasing trade and stringent trade requirements, demand for

laboratory analysis from inspections, product certification, quality assurance and surveillance over

stretch current capacity. Inadequate surveillance and laboratory analysis has often led to delayed

detection of potential outbreaks of food borne diseases.

Policy interventions

The National and County Government shall:

1. Compile and maintain an inventory of food safety laboratories and their scope of analysis.

2. Promote availability of accredited and approved testing laboratories, both in public and

private sector.

3. Support establishment of equipped specialized regional laboratories.

4. Enhance capacity of the reference laboratory and accreditation of both private and public

laboratories.

5. Develop and maintain coordination mechanism for food safety surveillance.

6. Develop and strengthen reporting and information sharing system.

7. Make provisions for information sharing and reporting of food safety complaints by the

public.

8. Develop an early warning system on food borne diseases.

9. Strengthen capacity to undertake formal risk analysis and effective participation in

standards development

4.6 Policy Issue No 6: Validation, Inspection, Certification and Self-Assessment

The government will facilitate development and strengthening validation, inspection, certification

and self-assessment in food safety control system. All players in the entire food chain will be

responsible for ensuring safe food to the public. The government will strengthen food inspection

agencies at all levels of the food chain to enhance compliance. The government will institute a

19th October 2021 Kilimo House

mechanism for nominating and coordinating inspection bodies, to ensure that only safe food is

available to the public.

Policy Interventions

The National and County Government shall:

1. Develop and strengthen effective food safety official control system to ensure that food

available to the public is safe.

2. Promote awareness among FBOs to develop and implement food safety measures.

3. Provide guidelines on information gathering and flow along the food safety continuum.

4. Ensure that food business operators (FBOs) have the primary responsibility of managing

food safety of their processes and products.

5. Strengthen capacity of food control agencies including food inspection services to

enhance compliance.

6. Develop food safety information systems to support risk-based decision making.

4.7 Policy Issue No 7: Emerging and Re-emerging Food Safety Issues

The emerging and re-emerging food safety challenges include street vended foods, convenient

and ready to eat foods; malpractices in food production, processing, preservation, labeling; food

fraud; biotechnology; information technology; dietary supplements; new pathogenic

microorganisms and agents.

Street vended food or ready to eat foods are often prepared and sold under unhygienic conditions

posing a risk to the public health. There is limited research on emerging and re-emerging food

safety issues.

Policy Interventions

The National and County Government shall;

1. Provide a framework for emerging and re-emerging food safety issues.

2. Training on Good Agricultural Practices (GAP), Good Hygiene Practices (GHPs), and

 Good Manufacturing Practices (GMPs) and institute penalties for noncompliance.

3. Strengthen enforcement to curb the malpractices in food safety.

4. Strengthen capacity for surveillance of emerging and re-emerging food safety challenges.

5. Develop guidelines for street vended and convenient ready to eat food.

6. Strengthen collaborative mechanisms among stakeholders to address emerging and re-

emerging food safety issues.

7. Enhance consumer awareness and feedback mechanism for emerging and re-emerging

food safety issues.

8. Provide research framework for mitigation of risks from emerging and re-emerging food

safety issues.

4.8 Policy Issue No 8: Food Safety Financing

Resources to support the various operations in terms of funding, laboratory infrastructure, food

safety research, human resource capacity and management systems to comply with national and

international food safety requirements are core for success.The budgetary allocation towards food

safety is inadequate and not prioritized in some line ministries.

Policy interventions

The National and County Government shall:

1. Make specific budgetary allocation for food safety and develop strategies for resource

mobilization.

2. Development and financing of food safety programmess.

3. Support funding for food safety research.

19th October 2021 Kilimo House

5. POLICY IMPLEMENTATION FRAMEWORK.

This p o l i c y addresses Food Safety concerns in the b r o a d areas o f l e g i s l a t i o n ,

institutional framework, monitoring and evaluation, traceability, resources, information,

education and communication.

The implementation of this policy will follow sector approach with interventions carried out

along food chain from the farm to fork. Institutions will address food safety aspects along food

chain based on their mandates. Intersectoral and sectoral committees will be established within

the proposed food safety governance framework.

The proposed coordinating mechanism comprise an institution at the National level where all

food safety control system agencies are coordinated. At the County Government level, County

Food Safety Committees shall be formed to facilitate coordination of food safety activities at

the County level.

5.1 Responsibilities of the National Government

Legislative

a) Review all relevant l aw s and regulations t o be in tandem with the changing

trends in food safety and food trade. Establish a mechanism of coordinating

food safety matters.

b) Prepare a Food Safety Act that will be responsive to national, regional and

international obligations, particularly those embedded in the World Trade

Organization's Agreement on the Application of Sanitary and Phytosanitary

Measures;

5.2 Responsibilities of the established Food safety coordination and oversight Office

The established of the Food safety coordination and oversight Office will be a body in which

ministries, actors and agencies will collaborate in planning, implementation, monitoring and

evaluation of activities. The overa l l coordination and oversight of all aspects of

implementation of food safety related activities by the lead agencies i n the country will be

bestowed on the Food Safety Controller. The specific aspects shall include;

i. Protect and promote human health;

ii. Facilitate t h e orderly development of the food and feed industries a s well as fair

practices i n food trade;

iii. Fulfil the international obligations, particularly those that arise of Kenya’s membership

in the World Trade Organization and

iv. Coordinate and oversight all the existing food control infrastructure and services and

redefine their roles in order to eliminate areas of overlap and conflict.

V. Coordinate and oversight the disposal/ destruction of all condemned Food products

5.3 Responsibilities of the County Governments

The County Governments shall be responsible of implementation of food safety laws at the county

level and shall also have to establish the county food safety coordination committee. They will

19th October 2021 Kilimo House

also be instrumental in capacity development of both the food producers and food-based

organizations.

6. FINANCING

Implementation of this policy will be financed through funds allocated through an annual

budgeting cycle in line with annual National implementation plan. The office of the food

controller will develop financing streams to support core functions of his office. For example,

there is a need to ascertain consistent funding to undertake risk assessments, surveillance, testing,

risk communication amongst others. Further, the office shall develop financial instruments

including loans and grants to provide access to investment funds for food chain operators. These

will go into upgrading facilities, investing in cold chain systems, food safety management systems

such as HACCP, investing in the right competencies and strengthening the capacities of the

workers.

 7. MONITORING AND EVALUATION

For successful implementation of the Food Safety Policy, monitoring and evaluation framework

will be developed as an integral component to ensure the policy objectives are achieved in a cost

effective, coordinated and harmonized approach at both the National and County levels. Progress

in food safety systems will be effectively guided by developing robust monitoring and evaluation

mechanism. Technical audits of the food safety system will establish the level of success in

achieving and maintaining the desired food safety status. The audits will be carried out through

risk analysis. There are approaches which will be utilized for technical assessment which include

performance contracting, compliance monitoring, quality control, evaluation of food safety

system and use of the monitoring and evaluation tool. The National Government in collaboration

with the County governments, Departments and Agencies (MDAs), private sector and other

stakeholders will develop monitoring and evaluation framework within six months of the Policy

implementation. The monitoring and evaluation framework is expected to be consistent with the

National Integrated Monitoring and Evaluation Systems (NIMES) and have clear terms of

reference for relevant stakeholders in data collection and reporting at all levels. There will be an

Annual Review Report (ARR) on implementation of the policy. The policy will be reviewed

periodically to address the sector challenges and emerging issues.

The guiding principles for monitoring and evaluation shall include: -

i. Risk assessment and prioritization of food safety issues.

ii. Strengthened food safety surveillance, reporting and data management for decision making.

8. COMMUNICATION STRATEGY

Successful implementation of the food safety policy will depend greatly on an effective and

efficient communication system. This will require the development of a communication

framework for implementation of the policy within six months of the policy approval in

collaboration with relevant stakeholders. The framework will facilitate an effective information

flow between the National and County governments, the private sector, all actors along food chain,

the public, media and other stakeholders in food industry. Efficient communication will provide

opportunities for public dialogue and knowledge sharing for decision making and evidence-based

planning at all levels. The communication strategy will be reviewed from time to time in order to

improve its efficiency and effectiveness.

19th October 2021 Kilimo House

9. REFERENCES

1. E. K. Kang’ethe, M. Gatwiri, A. J. Sirma, E. O. Ouko, C. K. Mburugu-Musoti, P. M. Kitala, G. J.

Nduhiu, J. G. Nderitu, J. K. Mungatu, V. Hietaniemi, V. Joutsjoki, H. J. Korhonen; (2017) Exposure

of Kenyan population to aflatoxins in foods with special reference to Nandi and Makueni

counties, Food Quality Safety Volume Issue 1 2017

2. Fao.org. 2021. Kenya at a glance | FAO in Kenya | Food and Agriculture Organization of

the United Nations. [online] Available at: <http://www.fao.org/kenya/fao-in-

kenya/kenya-at-a-glance/en/> [Accessed 15 April 2021].
3. Kenya Association of Manufacturers Report, Manufacturing in Kenya Under the ‘Big 4

Agenda’ A Sector Deep-dive Report, 2018
4. Mutiga Samuel; Hoffmann Vivian; Harvey Jagger; Milgroom Michael; Nelson Rebecca;

2015/04/14, Assessment of Aflatoxin and Fumonisin Contamination of Maize in Western Kenya,

VL - 105. DO - 10.1094/PHYTO-10-14-0269-R JO - Phytopathology

5. Okoth SA, Kola MA. "Market samples as a source of chronic aflatoxin exposure in Kenya."

African Journal of Health Sciences. 2012;(20):56-61.

6. TRALAC. Africa’s Integration Agenda – from Aspirations to Pragmatic Implementation.

[online] NAIROBI: TRALALAC, pp.1-3. Available at:

<https://www.tralac.org/documents/events/tralac/2783-tralac-annual-conference-2019-

report/file.html> [Accessed 15 April 2021].
7. Usaid.gov. 2021. Agriculture and Food Security | Kenya | U.S. Agency for International

Development. [online] Available at: <https://www.usaid.gov/kenya/agriculture-and-

food-security> [Accessed 15 April 2021].
8. WHO | Regional Office for Africa. 2019. First-ever World Food Safety Day elevates

attention to dangerous foodborne diseases in Africa. [online] Available at:

<https://www.afro.who.int/news/first-ever-world-food-safety-day-elevates-attention-

dangerous-foodborne-diseases-africa> [Accessed 15 April 2021].

9. WHO.int. 2020. Food safety. [online] Available at: <https://www.who.int/news-

room/fact-sheets/detail/food-safety> [Accessed 15 April 2021].
10. World Bank. 2019. Kenya Economic Update: Transforming Agricultural Productivity to

Achieve Food Security for All. [online] Available at

<https://www.worldbank.org/en/country/kenya/publication/kenya-economic-update-

transforming-agricultural-productivity-to-achieve-food-security-for-all> [Accessed 15

April 2021].

