PERANAN LEMBAGA PENGAWASAN OBAT DAN MAKAN TERHADAP PEREDARAN PRODUK MAKANAN LUAR NEGERI DALAM KAITANNYA DENGAN

UNDANG-UNDANG PERLINDUNGAN KONSUMEN NOMOR 8 TAHUN 1999

DI KOTA PADANG

Syofiarti, Misnar Syam, Sjafri Sjam

Nomor Kontrak : 43/LP-UA/SPP-DPP/K/V-2001

ABSTRAK

The economic development cause the society necessity to be increase for instance goods and services. In the fact we can find so many kinds of product especially for food without exception foreign product or domestic product. For the product that be imported to Indonesia need the monitoring and controlling by the government in order to the society as consumer can be protected form the negative impact because of consume that food. As we know that the tendency of our society to consume every product that be imported to Indonesia because of they thing that the quality of that product is good that the domestic product. In this case we need the committee the can be monitoring and controlling all of the food that be imported to Indonesia. This committee is BPOM (Balai Pengawasa Obat dan Makanan).

