

For Safety and Quality of Foods

一般財団法人 日本冷凍食品検査協会
JAPAN FROZEN FOODS INSPECTION CORPORATION

Our Mission

Japan Frozen Foods Inspection Corporation (JFFIC) has established in 1949.

Our Mission is to contribute to the food safety and to Improve of the food hygiene by accomplishing "Accurate examination" and "Trusted inspection".

President of JFFIC : Koichi Fukuma

What is JFFIC ?

JFFIC is abbreviation of (Japan Frozen Foods Inspection Corporation). We JFFIC are meet customer's various needs by Examination, inspection, and quality Assurance.

Registered inspection body under JAS (Japan Agricultural Standard) Law

Registered laboratory of the ministry of health, labor and welfare of Japan

Registered laboratory under the Health Promotion Law

Registered laboratory of feed inspection

Accreditation of ISO/IEC 17025 :
Sapporo laboratory, Sendai laboratory,
Kansai laboratory

Testing

Our latest analytical equipments enable us to test various types of foods, and our specialized staffs will promptly analyze samples and report results.

Imported foods testing

Our specialized inspectors go to bonded warehouses to sample imported products upon request.

These samples will be immediately analyzed to report to the customers after delivered to our laboratory.

Microbiological testing

We analyze indicator bacteria, microorganisms causing food-borne illnesses and viruses with the latest testing methods such as PCR, etc.

Nutrition components testing

We analyze essential components, minerals, vitamins, fat, sugars, etc. of foods.

Pesticide residues testing

We have capability of analyzing hundreds of pesticide residues.

Testing

Food additives testing

We analyze preservatives, artificial colors, antioxidants, bleaching agents, etc.

Toxicity testing

We analyze shellfish toxins, fish toxicity, etc. using bioassay.

Feed testing

We carry out tests for certification and the standard tests of feed as a registered laboratory of the feed inspection.

Radioactivity testing

Nuclide analysis by gamma spectrometry with germanium semiconductor detector.

Inspection

We help food manufactures, retailers and distributors to ensure and improve their sanitary control and quality management.

Support for establishing quality control systems

We help food producers to establish a quality control system at their own plants. We advise regarding the establishment of management systems based on HACCP and ISO. We also provide this service to food plants outside Japan upon request from Japanese companies, which operate overseas.

Exporting foods inspection

We check safety of the fresh and processed fisheries to be exported overseas. Regarding the products for China, we visit storage warehouses to carry out sensory inspection and pick up samples for safety testing at our laboratories.

Frozen foods processing plant inspection

JFFIC is entrusted by Japan Frozen Foods Association with inspecting about 500 plants of manufactures, which have membership of the association.

Training courses

We regularly offer various kinds of training courses such as traceability system, ISO, HACCP, Food labeling, etc. These courses are also available in-house upon request and recommended to staffs in charge of food safety examinations.

Food plants and store inspection

We regularly and at any time check sanitary condition of various types of food processing plants and stores.

JAS (Japan Agricultural Standard) inspection

We inspect processed frozen foods and processed organic agricultural products of the accredited plants as a registered inspection body under JAS (Japan Agricultural Standard) Law.

Quality Assurance

JFFIC-QA(Quality Assurance System)

We have developed our own quality assurance system, JFFIC-QA (of which concept is based on ISO/IEC 17025), to comply with GLP for the Food Sanitation Law, the Health Promotion, etc.

ISO/IEC 17025

We have ISO/IEC 17025, an internationally recognized management system, accreditation at Sapporo and Sendai laboratories in toxicity testing, Kansai laboratory in drug for animals and microorganism testing and nutrition components testing and radioactivity testing.

Participation in external proficiency testing schemes

We participate in Food sanitation external quality control administered by Food and Drug Safety Center and FEPAS/FAPAS administered by The Food and Environment Research Agency each year to check our testing quality and accuracy.

We have obtained high degree of accuracy in testing results with our own quality management system (JFFIC-QA) established and participation in external proficiency testing schemes.

History of Japan Frozen Foods Inspection Corporation

We provide food industry and consumers with food safety and assurance by various types of food testing and inspections.

Year	Event
1949	Establishment of Exporting Frozen Fishery Products Inspection Corporation Japan Exporting Frozen Fishery Products Inspection Corporation (Renamed in 1952) Japan Frozen Foods Inspection Corporation (JFFIC) (Renamed in 1959)
1950	Tokyo laboratory
1955	Kobe laboratory
1958	Sapporo laboratory, Yokohama laboratory
1968	Fukuoka laboratory
1970	Commencement of frozen foods factories inspection
1971	Sendai laboratory
1974	Nagoya laboratory
1975	Commencement of shellfish poisoning analysis
1985	Commencement of Convenience store inspection
1996	Commencement of O157 strain of the <i>E.coli</i> bacteria analysis
2002	Accreditation of ISO/IEC 17025: Sendai laboratory & Sapporo
2003	Yokohama New laboratory
2004	Registered as a testing laboratory under Article 26 item3 of Food Sanitation Law Registered as an approval testing laboratory under on Article 26 item3 of Health Promotion Law
2005	Accreditation of ISO/IEC 17025: Tokyo laboratory & Yokohama laboratory Kobe New laboratory Accreditation of ISO/IEC 17020: Inspection Department and Tokyo laboratory
2007	Accreditation of ISO/IEC 17025: Kansai laboratory Exporting Fishery Products Inspection for Russia start Nagoya New laboratory
2009	Yokohama New laboratory

OFFICE	ADDRESS	PHONE	FAX
SAPPORO OFFICE	21-3-17, Kita Ichijounishi tyuou-ku, Sapporo-shi Hokkaido 064-0821 Japan	011-612-1530	011-612-1534
SENDAI OFFICE	1-24-18 Takasago Miyagino-ku, Sendai, Miyagi Prefecture, 983-0014 Japan	022-254-8991	022-254-8995
TOKYO OFFICE	Toyokuni Bld.1F 2-4-6 Shiba-daimon Minato-ku, Tokyo 105-0012 Japan	03-3438-2811	03-5425-2730
YOKOHAMA LABORATORY	2-13-45, Fukuura Kanazawa-ku, Yokohama-shi Kanagawa 236-0004 Japan	045-781-9211	045-784-8110
NAGOYA OFFICE	1-15, Jinno-cho Atsuta-ku, Nagoya Aichi 456-0068 Japan	052-671-5300	052-671-5302
KANSAI OFFICE	3-2-6 Minatojima Minamimachi Chuo-ku, Kobe, Hyogo 650-0047 Japan	078-302-1043	078-302-1065
FUKUOKA OFFICE	Jimuki Bld. 8F 1-2-15 Hakataeki-minami Hakata-ku Fukuoka-shi Fukuoka 812-0016 Japan	092-451-7259	092-474-3363
HEAD OFFICE	Toyokuni Bld.3F 2-4-6 Shiba-daimon Minato-ku, Tokyo 105-0012 Japan	03-3438-1411	03-3438-1980

