ISO 22000 FOOD SAFETY MANAGEMENT SYSTEM **AUDITOR/LEAD AUDITOR TRAINING COURSE**

Certificated by

International Register of Certificated Auditors (IRCA) - UK

Course Provider

Nigel Bauer & Associates, UK

(Course Registration No. A 17358)

organized by **FICCI QUALITY FORUM**

May 21 - 25, 2013

at

FICCI, New Delhi

1. COURSE OBJECTIVE

FICCI QUALITY FORUM

BETHEBEST

The aim of the course is to:

- Describe the fundamental purpose of a food safety management system (FSMS) as well as the principles, processes and techniques used for the assessment and management of food safety hazards. including the significance of these for FSMS auditors.
- Interpret the requirements of ISO 22000: 2005 in the context of an audit of an organization's FSMS.
- Explain the role of an auditor to plan, conduct, report and follow up of a FSMS audit in accordance with ISO 19011.

2. YOU SHOULD ATTEND THIS COURSE IF:

- You require a detailed knowledge of food safety auditing process.
- Your job involves food safety assessment of suppliers and potential suppliers.
- You are responsible for managing the internal food safety audit function within their organization.
- You are involved in preparing your organization for assessment by customers or certification body for FSMS.
- You wish to become registered as FSMS Auditor or Lead Auditor with International Register of Certificated Auditors (IRCA -UK).

3. PREREQUISITE

Prior to commencement of the course. participants are expected to have understanding of the content & implementation of ISO 22000 international standard.

4. COURSE CONTENT

Please see page 3 of this brochure.

5. RECOGNITION

The course is recognized by the IRCA, UK (International Register of Certificated Auditors). The course meets the training requirements for individuals seeking registration Auditors/Lead Auditor with IRCA. The course bears IRCA Certification No. A 17358

6. COURSE MATERIAL

Registered participants are sent pre-course exercise material in advance along with ISO 22000 standard for their study. Course kit comprising detailed course material and audit exercises is given during the training to each participant.

7. CERTIFICATE

Those participants who successfully complete the continuous assessment during the course and also the written examination, which is conducted on 5th day of the course, will be issued certificate by Nigel Bauer Associates, UK.

8. ABOUT OUR FACULTY

Our faculty of this course Dr (Mrs) Namrata Pandita Wakhaloo is an expert on Food Safety Management Systems. She is a Royal Institute of Public Health, UK approved Trainer to conduct Codex HACCP based Lead Auditors Training. She has conducted 12 such trainings in India and abroad and also conducted fourteen ISO 22000 FSMS Auditor/Lead Auditor Courses of Nigel Bauer & Associates-UK both in India & abroad. She has additionally designed and conducted HACCP implementation training programs for organizations like the International Trade Centre (UNCTAD/WTO), Food and Agriculture Organization (FAO), United Nations Industrial Development Organization (UNIDO), Export Inspection Council of India (EIC), Agricultural Produce Export Development Authority (APEDA), Ministry of Food Processing, National Dairy Development Board etc. She has also designed and conducted food safety trainings based on BRC, IFS, AIB, SQF and Dutch HACCP Standard.

She was the first Senior Food Safety auditor to be registered in April, 1999 from South East Asia by the Quality Society of Australasia. She has assisted in establishing food safety certification system for certification bodies in India viz the SAI Global, TuV India, DNV India, Foodcert India etc. She is empanelled with Quality Council of India as an ISO 22000 FSMS accreditation auditor for conducting accreditation audits on certification bodies.

She also has the experience of designing and facilitating implementation of Food Safety Systems based on Codex HACCP, ISO 22000:2005 British Retail Consortiums-Food Standard, US FDA, EU, IFS, AIB, SQF, Dutch HACCP etc. She has facilitated implementation of such food safety systems in more than 100 units in India and abroad.

Our second faculty **Mr. S C Arora** has rich experience of over 40 years in quality assurance and third party certification. He is IRCA UK certificated QMS 2000 Lead Auditor (Registration No. A005025) and has conducted more than 200 Lead Auditor Courses in various disciplines viz quality, food safety, environmental management systems etc not only in India but in other countries viz. Bangladesh, Bahrain, Bhutan,

Kyrgystan, Malawi, Maldives, Mauritius, Nepal Oman, Sri Lanka, Tajikistan, etc.

9. ABOUT FICCI QUALITY FORUM

FICCI Quality Forum (FQF) is the premier training and consultancy organization in the country.

International Organization for Standardization (ISO) has registered FQF in its worldwide directory of Quality Training Organizations testifying to FQF's reputation for excellence in the field. Some of the other prominent training courses conducted by FQF include ISO 9000 QMS Lead Auditor Course, ISO 14000 environmental management systems Lead Auditor training, Certified Quality Manager, Quality Engineer, Six Sigma Green/Black Belt, Lean Management, etc.

10. OUR PAST COURSESS

In the past both public and in-house FSMS Lead Auditor Courses have been conducted by FICCI Quality Forum for the following organizations.

- Bureau of Indian Standards, India
- Export Inspection Council, India
- Malawi Bureau of Standards
- Mauritius Standards Bureau
- Sri Lanka Standards Institution
- International Trade Centre, UNCTAD/WTO
 Projects at Kyrgyzstan & Tajikistan
- United Nations Industrial Development Organization (UNIDO) – Projects at Bangladesh, Bhutan, Maldives & Nepal

11. COURSE ORGANISATION, SCHEDULE & REGISTRATION PROCEDURE

The course is of non-residential nature. The course is of 5 days duration and starts at 0900 hrs and goes up to 1830 hrs daily for the first four days & on the fifth day, after the written examination, the course finishes at 1700 hrs. Tea/Coffee and working lunch is provided by the organizers. The fee for the course is Rs. 22,850/- per participant plus Service Tax as applicable. The seats in the course are limited to maximum 20 and are allocated on first-come-first served basis. For joining the course, the particulars of the participants (name, designation, email, postal address, phone number, etc) along with fee by draft/cheque payable at Delhi in favour of "FICCI QUALITY FORUM" should be sent to FICCI New Delhi address as given below. No separate registration form is required to be filled

12. COURSE DATES

May $21^{st} - 25^{th}$, 2013

13. COURSE VENUE

Federation of Indian Chambers of Commerce & Industry (FICCI),

Federation House,

1 Tansen Marg, Near Mandi House

New Delhi -110001, India

For further details and to reserve your seat, please contact:

Mr. Mritunjay Kumar

Course Coordinator

Phones: +91-11-2359735, 23739947, 23487356

Mobile: +91-9911164501 E Mail: fqf@ficci.com OR mritunjay.kumar@ficci.com

For any technical clarification you may contact our faculty

Mr. S C Arora

Email: scarora@ficci.com
Ph # +919810115588

14. COURSE CONTENT

Introduction

- IRCA and the Auditor Registration Scheme
- Auditor Codes of Conduct

An Introduction to Food Safety Management System

Consumer demands and the need to control food Safety

The Evolution of Food Safety Management Systems

- An overview of management system principles
- Third party Certification.

The Requirements of ISO 22000

- ISO 22000-2005 Structure & general principles
- Planning & realization of safe products
- Verification, Validation & Improvement

Management Systems Auditing

- What is an Audit and why are Audits necessary?
- The Audit Process
- Auditing in relation to food safety & ISO 22000
- ISO 19011 and auditor competence

The Assessment Process

- An Overview
- Initial Contact
- Pre-Assessment Visits
- Document Review
- Initial Preparation
- Detailed Planning
- The On-Site Assessment
- Opening Meeting
- Audit Conduct
- Evaluating Results
- Closing Meeting
- Corrective Action
- Formal Report
- Follow-Up and Surveillance Visits
- Exercises on above

Audit Tools & Techniques

- Detailed Planning & Check List development
- Searching for Evidence
- Conducting Interview and Asking Questions
- Auditor and Auditee Tactics
- Recording the Results

Exercises on above

LIST OF PARTICIPANTS OF LAST THREE ISO 22000:2005 LEAD AUDITOR COURSES

	1
Mr. Praveen Kumar Manager – Manufacturing Pernod Ricard India Building No.8A, 4 th Floor, DLF Cyber City, Phase II, Gurgaon, Haryana - 122002 M: 9549653872 E: Praveen.kumar@pernod-ricard.com	Mr. Manish Tibdiwal Business Process Improvement Consultant S&T Management Consulting Pvt. Ltd. 598, Ghat Road, Nagpur - 440018 T: 0712-2730962 M: 9823178978, E: manish@sntconsulting.com
Dr. Frank Daniel V,	
Manager - Scientific & Regulatory Affairs, Coca-Cola India Inc., Enkay Tower, Udyoga Vihar, Phase V, Gurgaon, Haryana -122016 T:91-124-4785100 M: 9811400168 E: ddaniel@apac.ko.com; ddaniel@coca-cola.com	Ms. Vineeta Kushwaha Process Consultant - Process Performance Excellence Deptt. Mother Dairy Fruits & Veg. Pvt. Ltd. Jaipur, Rajasthan - 302006 M: 09549653471; 09414934709 E: vineeta.kushwaha14@gmail.com
Ms.Aditi Chaturvedi QA Officer Heinz India Pvt Ltd Worli, Mumbai Maharashtra - 400018 M: + 91 9557947505 E: aditi.chaturvedi@in.hjheinz.com	Mr. Devendra Panwar, Microbiologist (QC) Bikati Foods International Ltd Rajasthan - 334005 M: 08963000859 E: dk.gauti@gmail.com
Mr. Vivekananda Sarkar Executive – Q.A. GCMMF Ltd. (Amul) Gurgaon, Haryana - 122001 M: 9310154353 E: vivekanandasarkar@gmail.com	Ms. Akanksha Arora Senior Executive – QA & Hygiene LiteBite Foods Pvt. Ltd 317, Udyog Vihar Phase IV, Gurgaon, Haryana - 122001 M: 8587816570 E: akanksha.arora22@gmail.com
Ms. Monika Bisht Orana India Pvt Ltd New Delhi - 110016 M: 9911352393/9711969112 E: monikabisht@gmail.com	Mr. Narendra Dabji Microbiologist (QC) Rasrasna Food Pvt Ltd. Bikaner, Rajasthan M: 9694466464 E: dabinarendra@gmail.com
Dr. Sham Sunder Mishra Green Edge Compliance Group (P) Ltd. 409A, 4th Floor, SRS Tower 14/5, Mathura Road, Faridabad, Haryana- 121003 M: 9811118986 E: ss.mishra@greco.in	Mr. Mohit Marwah Executive – Manufacturing Pernod Ricard India Building No.8A, 4 th Floor, DLF Cyber City, Phase II, Gurgaon, Haryana - 122002 T:+ 91(0124)2358001-8, 4065001-8 M: 900177779 E Mohit.Marwah@pernod-ricard.com

Ms. Sujata Gupta Mr. Bheem Derasari Dietician, Delhi Sethia Foods, Bikaner, M: 9311701610 Raiasthan E: sujata19@gmail.com E: derasaribheem@gmail.com Ms. G. Vasanthi, Ms. Shivani Gulati Consultant Food Safety Max Super Speciality Hospital Near Civil Hospital Phase 6 Aravakuricihi, Karur-639201 Mohali 160 055 Tamil Nadu M: 91-7706677649; 9500900835 M: 09855037376 E:shivani.gulati@maxhealthcare.com E: vasanthikan@yahoo.com W:www.maxhealthcare.com Mr. Pradeep Kumar Dahiya, PhD Researcher, Mr. V.G. Menon, Product Design & Quality Management Group. Assistant Manager, Department of Agro-technology & Food Sciences Mother Dairy, Delhi-110092 Wagenigen University and Research Centre, The M: + 91 9582229211 Netherlands E: venu.menon@motherdairy.com M: 91-9896496649 E: Dahiya.pradeep@yahoo.com Mr. George C. Varughese Mr. Navin Kumar, Present Job. QC Lab Manager, Sr. Officer. HB, Jeddah, KSA, Mother Dairy, Delhi-110092 M: 00966 509080116 M: +91 9910795948 E: georgecvarughese@hotmail.com E: navkum412@gmail.com Mr. G.D. Sharma, Mr. R B Singh Assistant Manager, Senior Manager - Supplier Quality Mother Dairy, Delhi-110092 GlaxoSmithKline Asia Ltd. Gurgaon 122002 M: + 91 9582223410 Ph: +1244097292 E:: ghanshyam.sharma@motherdairy.com E: Ranbahadur.2.Singh@gsk.com Dr. Nirupa Sen Ms. Shikha Singh Food & Medical Product Safety Coordinator Sr Executive(Quality System Cell) U.S. FDA India Office Merino Industries Ltd, Hapur-245101 U.S. Embassy New Delhi District Panchseelnagar, U.P. Ph: 91-11-2419 8373 M: + 91 9639281237 E: shikhasingh 4@yahoo.com; M: 9871999098; E: senn@state.gov; nes.apurin@gmail.com Mr. Rajesh Khulbe Mr. Nilambar Joshi, Chor Bizarre Restaurant Manager, Mother Dairy, Noida, Uttar Pradesh - 201301 Delhi-110092 M: 8860136059 M: 9711204907 E: nilambar.joshi@motherdairy.com E: rajeshkhulbe11@rediffmail.com Mr. Manju Gaare Mr. Anil Kumar PhD Scholar, Dairy Microbiology Division New Delhi-110017 NDRI, Karnal M: 91 9818456939 (M)91 80539 31629 E: anirukr@rediffmail.com E: manjugdsc@gmail.com

Mr. Vikrant Chadha Mr. Devesh Kumar Chauhan Asst. Manager Freelance Consultant (Agriculture & FMCG) Glaxo Smith Kline Consumer Health Care, Noida-201301 Jalandhar City – 144001 (Punjab) M:. 91-9999003779 M: 91-9814026689 E: deveshchauhan85@gmail.com E: vikrant2chadha@yahoo.co.in Mr. Rakesh Sharma Mr. Keyur Shah Dv. Manager Glaxo SmithKline Consumer Healthcare Ltd. Mother Dairy, Delhi-110092 Patiala, Punjab +91-11-22471991 Extn: 369, M: 91 9915395300 M: + 91- 9873912814 E: kshah1984@gmail.com E: rs.9corals@gmail.com Mr. R.K. Ahuja Mr. R. P. Verma Designated officer, Department of Food Safety Assistant Manager. Government of NCT of Delhi Mother Dairy, Delhi-110092 Delhi-110035 M: 9958096084 M: 9868365956 E:rpverma81@gmail.com E: rkahuja1@gmail.com Mr. Ade Maulana Elwin Directorate of Food Product Standardization Dr. P.K. Vatsa National Agency of Drug and Food Control Designated Officer, Department of Food Safety Republic of Indonesia Government of NCT of Delhi Percetakan Negara No. 23 - Jakarta 10560 Delhi-110035 Ph: +62.21.42875584 / +62.8156103807 E: ade bpom@vahoo.com.id Ms. Shyamalima Pati Ms. Himanshi Sharma Food Consultant, Madhya Pradesh Dietary Department. Jabalur - 482004 Indian Spinal Injuries Center M: + 91 7415457344 New Delhi – 110070 E: shyamalima.pate@gmail.com Mr. Ajay Sharma Mr. R.P. Raghava Sr. Manager Technical Marketing Agriculturist, Delhi-110035 M: 91- 9418455880 M: + 91 9971908991 E: ajaysangri@yahoo.co.in E:: dr.raghava2198@yahoo.in Mrs. Deksa Presiana Directorate of Food Product Standardization Mr. Mayank Kumar National Agency of Drug and Food Control Glaxo Smithkline Consumer Healthcare Limited Republic of Indonesia, Nabha, Punjab-147201 Percetakan Negara No. 23 - Jakarta 10560 M: 91 9855983987 +62.21.42875584 / +62.85693788463 E kumarmayank007@gmail.com E: ade-bpom@yahoo.co.id Mr. Pradeep Elangovan Mr. Sanjay Raina Chennai-600053, Tamil Nadu Dv. Manager Ph: 044-42048386 Mother Dairy, Delhi-110092 M: + 91 9840320305

(M) 09811620470

E: SanjayRaina@motherdairy.com

E:: pradeep1487@gmail.com

Mr. Bhushan Prasad Mr. Rahul Rupani Rajkot-360002, Gujarat. Bharti Retail Ltd. M: 91 -9662728871; 91 -9662529806 Gurgaon M: + 91 9871009965 E: rahulofpl@gmail.com E: bhushanprasad@hotmail.com Ms. Shriva Sharma Mr. Komal Prasad Gupta Officer: ISO & QA Asst. Manager -Mfg Parle Biscuit Pvt Ltd, Sitarganj (Uttarakhand) Glaxo Smith Kline Beecham Ltd Ph: 05946-283800 Punjab -147201 M: + 91 -0902429636 M: + 91 -09756703066 E:: Shrivabiotech@gmail.com E: komalgupta12345@googlemail.com Shriya sharma@redffmail.com Mr. Nitin Bembey Ms. Nidhi Rohan Sr. Production Officer

New Delhi Britannia India Ltd M: 8826111255 M: + 91 9560565451

nitinbembev@britindia.com

E: nidhi.rohan@gmail.com E:: nitinbembey@rediffmail.com

Mr. Chetan Mohla **Ms.Payal Parimoo Mehta**

Jubilant Life sciences Ltd, Gajraula Sr. Executive, QA Distt: - J.P. Nagar, U.P.

Devyani International Limited, Gurgaon M: + 91 9466607489 M: + 91 9582211579; 91 - 9958407195 E: chetan-mohla@jubl.com E: payal.parimoo@gmail.com chetanm883@gmail.com

FACULTY

Mr. S C Arora Dr. Namrata P Wakhaloo Principal Consultant Sr. Consultant FICCI Quality Forum FICCI Quality Forum Federation of Indian Chambers of Commerce and Federation of Indian Chambers of Commerce and Industry Industry Federation House, Tansen Marg, Federation House, Tansen Marg, New Delhi-110001 New Delhi-110001 Ph: 011-23359735,011-23739947 Email: namrata.wakhaloo@gmail.com