RECOGNITION CRITERIA

FOR

HACCP

IMPLEMENTATION AND

CERTIFICATION AGENCIES

Agricultural and Processed Food Products
Export Development Authority
(Ministry of Commerce & Industry)

3rd Floor, NCUI Building, 3 Siri Institutional Area,
August Kranti Marg, New Delhi 110 016

(Tel: 26534175, Fax: 26519259; E.mail: qmc@apeda.gov.in)

Document No: APEDA/QMC/HACCP.RECG/2008

DATE: 18th June 2008

RECOGNITION CRITERIA FOR HACCP IMPLEMENTATION AND CERTIFICATION AGENCIES

1.0 INTRODUCTION

With an increased awareness, the consumers have become more concerned about food safety and health. The food regulators worldwide have shifted their focus from end product testing to monitoring throughout the chain of production. Application of Hazard Analysis and Critical Control Points (HACCP) at various stages of food chain from the receipt of raw material, grading, transportation, distribution, handling at distribution centre, storage, processing, packing, to retail, provides assurance of safety of the food to the consumer.

There are several agencies engaged in the area of HACCP implementation and certification. The criteria, parameters and costs followed by these agencies while implementation and certification vary widely amongst them. APEDA has also been approached by manufacturers and exporters seeking our recommendations on implementation and certification agencies for implementation and certification of HACCP in their units. In the absence of a procedure for recognition of such agencies, APEDA is unable to make any recommendations to this effect. Considering this fact, it is essential that a procedure for empanelment of HACCP implementation and certification agencies with APEDA should be in place. Accordingly these criteria are laid down for recognition of HACCP implementation certification agencies.

2.0 SCOPE

The scope of these criteria shall be APEDA recognised implementation and certification agencies, the services provided by them to the APEDA registered exporters, their processing units and APEDA scheduled products.

3.0 DEFINITIONS

Appeal: Shall mean the process by which implementation and certification agency can request reconsideration of decision taken by APEDA.

Applicant: Shall be the implementation and certification agency those who have applied to APEDA for recognition.

Audit: Shall include an independent assessment on-site to verify that the performance of an operation is in accordance with the procedure or processing standards.

Auditor: Shall be the person appointed by the APEDA recognised implementation and certifying agency to undertake implementation/certification audit of an operator.

Certification: Shall mean the procedure by which a written assurance is given by APEDA recognised certification agency that a clearly identified production or processing system has been methodically assessed and conforms to the specified requirements.

Code of Ethics: Shall mean requirements/principles to be followed by all HACCP auditors as well as implementation and certification agencies.

Committee: Shall mean panel constituted by APEDA for the purpose of evaluation and assessment of implementation and certification agencies.

Implementation: Shall mean awareness, training, etc. service provided by APEDA recognised implementation agency to its registered exporters.

Evaluation: Shall be the process of systematic examination of the performance of the implementation and certification agency by APEDA to the extent it fulfills specific requirements of HACCP applications in all levels of food chain for exports.

Operator: Shall mean an individual or a business enterprise practicing food handling, food processing or allied activities and registered with APEDA.

Recognition: Recognition means approval, by APEDA through a recognition mechanism, to implementation and certification agencies for HACCP applications at all levels of the food chain for exports.

4.1 RECOGNITION CRITERIA FOR IMPLEMENTATION AND CERTIFICATION AGENCIES

4.2 Criteria for recognition of implementation agencies

Recognition of implementation agencies shall be governed by the following:

- Legal status, registration of consultant by NRBPT/equivalent body & surveillance
- Manpower & food sector specialized implementation auditors
- Specialization of agency and HACCP implementation credentials of the agency
- Food safety guide/membership of the agency
- Independentness without interference of certification agency
- Strength in training of the operator's personnel
- Details of core qualification and training of the implementation auditors
- Fee charges

4.3 Criteria for recognition of certification agencies

Recognition of certification agencies shall be governed by the following:

- Legal status, NABCB/equivalent accreditation to Indian operation for HACCP
- Surveillance of certification agency by the accrediting body
- Manpower strength & food sector specialized auditors
- Specialization of the agency and HACCP Certification credentials of the agency
- Food safety guide/membership of the agency
- Independentness without interference of implementation agency
- Refusal/follow up audit percentage of certifications
- Surveillance record of certified units and submission of information to APEDA
- Details of core qualification and training of the certification auditors
- Fee charges

4.4 Revision in recognition criteria

- **4.3.1** The recognition criteria may be revised by APEDA from time-to-time as may be considered necessary.
- 4.3.2 APEDA reserves the right to make changes in the recognition criteria for the purposes of development of exports of food commodities looked after by APEDA as per the requirements of international markets or as may be deemed necessary.
- 4.3.3 All applicants and recognised implementation and certification agencies will be informed of any changes in the criteria. The changes will also be placed on the APEDA website (www.apeda.gov.in). The implementation of the revised criteria will come into force from the date of such notice.

5. 0 PROCEDURE FOR RECOGNITION

- 5.1 The scheme for recognition of implementation and certification agencies is introduced on a voluntary basis.
- All applications shall be made in the **Form-I**. The implementation agencies shall submit their tentative rate of fee as per **Annexure-I**. The certification agencies shall submit their tentative rate of fee as per **Annexure-II**. Duly filled applications in all respects alongwith application fee shall be submitted to APEDA, New Delhi or any of its Regional Offices. Bulky applications containing information not asked for or not found relevant shall be summarily rejected.
- 5.3 All auditors, chief executive of the implementation or certification agency must sign and abide by the contents of the Code of Ethics and Personal Declaration as per Annexure-III & Annexure-IV and shall be submitted alongwith application.
- The implementation/certification auditors those who are proposed by the applicant agency shall be on regular rolls of the agency for a minimum period of six months.
- 5.5 Implementation/certification auditors proposed by the applicant agency shall not have multiple presences in other applicant's applications. In the event of such misrepresentations, the implementation/certifications auditors' alongwith applicant agency will be summarily rejected. Once rejected, such applicants will be allowed to submit fresh application after six months.
- 5.6 APEDA will constitute a committee for the evaluation of implementation and certification agencies for HACCP application at all levels of the food chain meant for export purpose.
- 5.7 The committee shall inform the outcome of the evaluation and its recommendation to APEDA, which shall consider grant of Recognition Certification to the implementation or certification agency.
- 5.8 Before recognition is issued to the implementation and certification agencies a Memorandum of Understanding (MoU) would need to be signed between APEDA and the implementation and certification agency, agreeing to the terms and conditions of the scheme and cost structure.

APEDA shall issue the Recognition Certificate to the qualifying agency in Form-II.

APEDA shall also publish the name of the recognised agency in its APEX Bulletin of APEDA and host this information on the APEDA website for a specified duration, with scope of recognition and date of expiry of the recognition certificate.

6.1 CONDITIONS OF RECOGNITION

6.2 Operational Requirements

Recognised implementation and certifying agencies shall operate based on food safety implementation and certification principles in addition to the following:

6.2.1 Competence

The implementation and certifying agencies shall have adequate resources, sound financial management and shall demonstrate professional competence based on adequate training and experience of its officers and personnel.

6.2.2 Independence

The implementation and certification agencies shall have structures and procedures to enable it to be free to operate without undue influence from vested interests or otherwise.

6.2.3 Accountability and responsibility

The officers and personnel of the implementation and certification agency shall be accountable by having clear lines of authority. The agency shall take full responsibility for all activities operated by its own officers and personnel and/or sub contracted within its system.

6.2.4 Objectivity

The implementation and certification agency shall be impartial. Implementation and certification shall be based on an objective assessment of relevant factors. These factors shall be in conformity to safety of food and food materials by food business operators based on the principles that are applied in the development of the HACCP as referred to in the Codex Alimentarious, FAO/WHO.

6.2.5 Credibility

The implementation and certification agency shall take all adequate measures to ensure that there is no misuse of its licenses, certificates and marks of conformity.

6.2.5.1 Access to Information

Production standards, organizational structures, financial sources, rules and procedures for granting of certification, surveillance records, training arrangements for personnel, procedural records, and similar information shall be published or made available, as deemed appropriate. A list of certified units shall also be published. In case of certification audits, the deficiencies highlighted in the first visit should be submitted to APEDA by the certification agencies.

6.2.5.2 Confidentiality

The implementation and certification agency shall have adequate arrangements to ensure confidentiality of information regarding specific operators, (certified in the course of its certification activities) at all organisation levels, including committees and contracted agencies.

6.2.5.3 Participation

The implementation and certification agency shall provide adequate procedures for enabling input from affected parties, in addition to participating in HACCP updating forums.

6.2.5.4 Non-discrimination

The policies and procedures under which the implementation and certification agencies operate and their administration shall be non-discriminatory and shall be administered without reference to race, national background, religious affiliation, gender, age or marital status.

6.3 Procedural Requirements

- Based on HACCP principles, the procedures to be followed by the recognised agencies for implementation and certification for HACCP implementation or certification or both, will cover:
- **6.3.1.1** Responsibility of Management in relation to product safety
 - Policy of the Company
 - Scope of the HACCP system to be assessed
 - Tasks responsibilities & authorities
 - HACCP team composition

6.3.1.2 Product information

- Product characteristics
- Details of intended use of the end product

6.3.1.3 Process Information

- Flow diagram
- Lavout
- Control & verification process information

6.3.1.4 Hazards and control measures

- Hazard identification
- Risk analysis
- Control measures

6.3.1.5 Determination of CCPs and its scientific evaluation

- **6.3.1.6** Establishment of Critical Limits
- **6.3.1.7** Monitoring of CCPs
- **6.3.1.8** Corrective actions
- **6.3.1.9** Validation
- **6.3.1.10** Verification, Compliance and Corrective actions
- **6.3.1.11** Review procedures
- **6.3.1.12** Documentation, document data control and records
- 6.3.1.13 Training training to the personnel of food processing units shall be imparted by the implementation agency in all respects covering all the parameters and principals of food safety.
- **6.3.1.14** Certification recognised certification agencies shall issue accredited certificates to the APEDA registered exporters.
- 6.3.1.15 Surveillance onus of periodic surveillance, minimum half yearly, of the certified unit would be on certification agency. The certification agency shall ensure that surveillance of processing unit is essentially undertaken, failing which the certification agency shall be derecognised by APEDA. The certification agency shall have to submit undertaking as per Annexure-V.
- 6.3.2 The implementation and certification agencies shall have policies and procedures for dealing with complaints against its operation and against certified operators.
- 6.3.2.1 Complaints shall be dealt with by the agency in a speedy and efficient manner as per the Quality Policy, Client Audit Record System and Discipline & Client Grievance Redressal System in the organization.
- 6.3.2.2 When a complaint is resolved, a documented resolution shall be made and forwarded to the complainant and the party concerned. The implementation and certifying agencies shall keep a record of all complaints and remedial actions relating to implementation and certification.
- 7.1 VALIDITY
- 7.2 The recognition certificate would be valid for a period of three years from the date of recognition or until cancellation.
- 7.3 Renewal of Recognition
- 7.3.1 The implementation and certification agencies may apply for renewal of their recognition at least two months before the expiry of the validity of recognition.
- **7.3.2** The procedure for renewal of the recognition will be as for the initial recognition. Renewal is also required for all auditors.

8.1 QUALIFICATIONS OF THE IMPLEMENTATION AND CERTIFICATION AUDITORS

- 8.2 The implementation and certification auditors of the implementation and certification agencies shall the following core qualifications:
 - a) Food microbiology
 - b) Dairy technology (dairy microbiology/dairy chemistry)
 - c) Food technology
 - d) Food chemistry
 - e) Food and nutrition
- **8.3** While submitting the fresh and renewal application, the implementation and certification agencies shall submit CVs, certified copies of testimonials, etc. of the implementation and certification auditors, who have signed code of ethics together with personal declaration belonging to the above specialization categories only:
- While extending provisional recognition to the agencies by APEDA, they will be clearly informed that the auditors from the above disciplines (by name) will only be authorized to provide their services to the industry for implementation and certification of HACCP. APEDA reserves the right to check from the exporters to verify the auditor's performance.
- 8.5 The implementation agency shall submit HACCP implementation log sheets as per Annexure-VI. The certification agency shall submit HACCP certification log sheets as per Annexure-VII. The auditor shall have a minimum of 5 complete audits totaling 20 man days. The team leader shall have 10 complete audits totaling 40 man days, 5 of them would be as Team leader.
- 9.1 FEE
- 9.2 Application fee of Rs. 29,500/- (non-refundable) in the form of demand draft drawn in favour of APEDA, New Delhi along with application for recognition.
- **9.3** Any revision in the application and renewal fee will be communicated to applicants.

10.1 TERMINATION OF RECOGNITION

- APEDA may terminate the recognition status of a implementation or certification agency, if performance and conduct of the agency is not in accordance with the conditions of recognition laid down under para 6.0 of this scheme.
- The recognition status of the implementation or certification organisation as well as those of the auditors etc. may be terminated in case of violation of any of the conditions of any declaration, undertaking, verification or MoU signed for the purposes of issue of the Recognition Certificate.
- In the event of de-recognition, the implementation or certification Recognition Certificate in original shall be tendered to APEDA within ten days of the receipt of communication to that effect.

10.5 Information about de-recognition will be published in the APEX Bulletin and also hosted on the APEDA website.

11.1 APPEALS

- 11.2 Applicant or recognised implementation or certification agency may appeal against recognition decisions.
- 11.3 Appeals may be addressed to Chairman, APEDA and should reach within 15 days from the receipt of recognition decisions against which the appeal is made.
- 11.4 Chairman, APEDA will take a decision in respect of the appeal within 60 days.
- 11.5 In case of cancellation of recognition, the appeal shall be accompanied by the original Recognition Certificate.
- 11.6 APEDA will consider the application on merit and, in case, found necessary, order reevaluation of the agency during which time the anomalies pointed out by the evaluation committee should be rectified.
- 11.7 If approved, a fresh Recognition Certificate shall be issued on payment of a fee of Rs.15,000/-. The intervening period between the cancellation of the Recognition Certificate and issue of fresh Recognition Certificate shall be taken to imply that the agency is not recognised during this period.
- 12.1 ISSUE OF DUPLICATE RECOGNITION CERTIFICATE IN CASE OF LOSS OR MUTILATION
- 12.2 In case of loss or mutilation of any Recognition Certificate, a duplicate Recognition Certificate may be issued on payment of Rs.15,000/-. The validity of the duplicate Recognition Certificate shall be the same as that of the original.

PLACE: NEW DELHI
DATE: 18th June 2008

(ASIT TRIPATHY)
CHAIRMAN

APPLICATION FOR GRANT/RENEWAL OF RECOGNITION OF IMPLEMENTATION AND CERTIFICATION AGENCIES

(When filling this application, please ensure that all sections are completed in all respects and that all requested information is correctly and honestly provided. The applicant must sign each page of the application form. Incomplete applications, hand written applications will be summarily rejected).

:

- 1. Name and address of the applicant : Telephone No : Fax No : E-mail address : Name of Chief Executive :
- 2. Year of foundation
- 3. Legal status of the agency :
- 4. Recognition applied for
 - a) Implementation agency
 (Please enclosure copy of NRBPT or equivalent agency registration)
 - b) Certification agency
 (Please enclose copy of
 NABCB or equivalent agency accreditation
 specific to HACCP for India operations)
- 5. List of rejections/suspension (rate of rejections of certifications)
- List of implementation/certification Auditors
- 7. Products for which implementation/certification requested
- 8. Recognition and reciprocity (Is the applicant already recognised by any other recognition program? Do you hold any reciprocal agreements with other certifiers. If yes, please give details (attach a separate page) & provide copy of the letter & certificate as proof
- 9. Organization's Human Resources
 - a) Please provide the organizational structure (number of auditors and technical personnel,

their qualification, areas of experience etc. specific to HACCP only alongwith latest CVs duly signed by the implementation/certification auditors).

- b) Please provide information regarding the qualification, credentials and experience of the key individuals responsible for the development and management of the HACCP implementation or certification programmes.
- c) Identify (by name) whether these key individuals are employees of your organization or whether they are free lancers.
- d) Please provide copies of professional membership of your agency and/or auditors.
- e) Do you have the ISO guide, FAO-WHO Codex Alimentarious Commission reference guides/manuals/ operating standards? Please indicate the year of publication?
- f) Please submit a complete set of training material for the products covered by your application (please refer Sl. No. 7 above).
- g) Do you have any Quality Policy, Client Audit Record System and Discipline & Client Grievance Redressal System in your organisation? Please elaborate.
- h) Provide details of export rejections of your clients in last two years
- 10. Performance/turnover during the last three years
 11. Description of record system
 12. Please indicate your respective fee structure in (Annexes I & II to Form-I) whichever is applicable
 13. List of Annexure

14. Details of the Bank draft

(a) I/we, _____ declare that I/we have read and understood the implementation and certification procedures and have complied with the same in respect of my/our agency.

DECLARATION

(b) I/we, application of HACCP Implementation same in respect of my/our agency local	declare that I/we have read and understood and certification for export and have complied with the ated at
(c) I/we, confirm that I/we will ob	serve the APEDA Code of Ethics.
(d) I/we, agree to the publication recognized HACCP implementation and	on of the name of my/our agency in the list of APEDA certification agencies.
	UNDERTAKING
in this respect from time to time and	also agree to follow the conditions of recognition to abide by any instructions that may be issued by APEDA get my above agency inspected whenever called on to irstand that non-compliance will entail cancellation of our agency.
	VERIFICATION
I,and belief, the above information is conditions laid down in this behalf.	do hereby declare that to the best of my knowledge complete and correct and that I agree to abide by the
DATE : PLACE :	AUTHORISED SIGNATORY NAME & DESIGNATION

ANNEXURE-I

Tentative fee structure to be provided to registered exporters of APEDA for HACCP implementation (to be submitted by implementation agency alongwith application)

(A)		Cost in Rs.
(A) Establishing and assembling in-house HACCF Describing product Identifying intended uses Establishing flow diagram Confirming flow diagram Establishing GMPs, GHPs, and sanitations Listing potential hazards, conducting hazard Determining Critical Control Points CCPs Establishing critical limits for each CCP Establishing monitoring system for CCPs Establishing corrective actions Establishing verification procedures Establishing documentation and record keep Preparation of SOPs	d analysis and any measures to conti	rol
(B) Awareness/Training		
(C) Tentative travel & hospitality expenses (not more than 25% of implementation cost)) TOTAL:	
DATE : PLACE :	AUTHORISED SIGNATORY NAME & DESIGNATION	

ANNEXURE-II

Tentative fee structure to be provided to registered exporters of APEDA for HACCP certification (to be submitted by certification agency alongwith application)

1. 2. 3.	Registration Certification Tentative travel and hospitality expenses (not more than 25% of certification cost)		Cost in Rs.
4.	Surveillance		
		TOTAL	
DATE PLACE		AUTHORISE NAME & DE	ED SIGNATORY SIGNATION

ANNEXURE-III

CODE OF ETHICS TO BE FOLLOWED & SIGNED BY THE HACCP AUDITORS OF THE IMPLEMENTATION/CERTIFICATION AGENCY (to be submitted with application)

All personnel of the HACCP implementation or certification agencies recognized by APEDA have an obligation to improve the standing of their profession by observing the APEDA Code of Ethics in this regard. Compliance with the code is a condition of grant/renewal of the Recognition Certificate. The format of the declaration given below specifies the contents of the Code and is required to be signed by each auditor & lead auditor and verified by the chief executive of the applicant agency.

DECLARATION

I/we, confirm that I/we have complied with the APEDA Code of Ethics as outlined below and that any complaint regarding my/our performance has been formally dealt with in the organisation in a manner so as to prevent recurrence. I/we further undertake to abide by these requirements:

- 1. To act professionally, accurately and in an unbiased manner.
- 2. To strive to increase the competence and prestige of the profession.
- 3. To undertake only those audits that I/we am/are competent to perform.
- 4. To assist those in my/our employ or under my/our supervision in developing their management, professional or auditing skills.
- 5. To discuss with any client or employer any relationships that may be seen as a conflict of interest and that may influence my/our judgment.
- 6. Not to discuss or disclose any information relating to an audit unless required by law or authorized in writing by the auditee and the auditing organization.
- 7. Not to accept any inducement, commission, gift or any other benefit (apart from fair payment) from auditee organizations, their employees or any interested party or knowingly allow colleagues to do so.
- 8. Not to intentionally communicate false or misleading information that may compromise the integrity of any audit.
- 9. Not to act in any way that would prejudice the reputation of APEDA or their recognition process and to co-operate fully with an enquiry in the event of any alleged breach of this Code.
- 10. I/we (in case of implementation assignments) shall not undertake HACCP certification programme of the operators. Similarly, I/we (in case of certification assignments) shall not undertake HACCP implementation or training of the operators.

Jate:	Signature of the auditor	:	
Place:	Name	:	
	Address	:	
	E-mail & Mobile No.	:	
	Verified by the Chief Exe	cutive of the agen	су
	Signature	:	
	Names	:	
	Designation	:	
Date:			
Place:			

ANNEXURE-IV

PERSONAL DECLARATION PROFORMA TO BE GIVEN BY THE HACCP IMPLEMENTATION AND CERTIFICATION AUDITORS (to be submitted with application)

1.		I,, submit the following information for consideration						ation		
		of APEDA for HAC	•	entation/certif	ication audit					
2.		I am working with M/s(name of the implementation/certification agency) since .								
2		-		on agency) since			·	۔ جاند		
3.		On behalf of implementation/o	M/s	agency),	I h		name of			
		implementation/c		• • • • • • • • • • • • • • • • • • • •		ave conducte	u rotti	owing		
	Sr.	Name of the	Type of		Date(s)	Status of impler		/		
	No	unit(s)		nentation/	of audits	certification of	the unit			
			certifica	ation)						
		16 1 11				,				
4.				the agency	M/s		ame of	the		
		implementation/ through the ager	certificatio	n agency), i sr	ised for imp	the same to APE	DA directi	y and		
		a week.	icy for will	cii i aiii autiioi	isea ioi iiiip	tementation/cer	LITICALIOIT	WILIIII		
		a week.								
				CERTIFIC	ATE					
				de bessel			.			
21	nd be	ı, elief, the above i	nformation			at to the best of				
		ions laid down in t		is complete ai	id correct a	iliu tilat i agree	to ablue L	у ше		
-	marc	ions tala down in t	ins benati.							
Da	ate	:		Signature of t	he auditor					
Ρl	ace :									
				Name	:					
				Address	:					
				Telephone No	:					
				Verified by the	e chief exec	utive of the agen	су			
				Signature	:					
				Names	:					
				Designation	:					
Da	ate:									
	ace:									

ANNEXURE-V

FORMAT OF UNDERTAKING

(to be submitted with application by the HACCP certification agencies)

	(Certification	agency)	shall	undertake	half	yearly	surveillance	of
manufacturing u	ınit of APEDA registe	ered expo	rters s	eeking certi	ificatio	on of HA	ACCP conform	ning
to certification	procedures of HAC	CP for th	ne full	period of	validit	y of th	e certificate	as
mentioned in the	e certificate or for	three yea	rs. The	e periodicity	of th	e surve	illance would	be
as per the scope	of the certification	ı programı	me, bu	t not less th	nan ha	ılf yearl	y for HACCP.	We
also agree to fu	rnish the surveilland	ce reports	s, non-	conformitie	s and	complia	nces thereof	on
completion of t	he surveillance to A	APEDA. In	case	the surveill	ance i	is not u	ndertaken by	us us
(the certification	n agency) our recogn	ition may	be can	celled by AP	EDA.			
Place:				Autho	rized S	ignatory	′	
Date:			Na	ame of the c	ertific	ation ag	gency	

ANNEXURE-VI

CERTIFICATION AUDIT LOG SHEET (to be submitted with application by the HACCP certification agencies)

Name of the Certification Agency:
Name of the Certification Auditor:

Dates	Duration	Name &	Describe your	Name of the		Scope of	Agency	Verification of audit by
of Audit	in days	address of the unit audited	role Team member/	Audit Team Leader	members in audit	certification category and	requesting audit, if	the agency and accreditation body.
Addie		Contact	auditor	Contact	team	audit	applicable,	accreateation body.
		person, phone	Team Leader	phone, fax,		standard used	Contact person,	Signature and name
		fax, email		email and auditor ID			phone, fax, email	(include phone, fax, email and relationship to
				number			Ciliait	auditor)

Please note, each audit on this Audit Log sheet should only be verified where the performance of the auditor is deemed to be satisfactory.

DATE:	AUTHORISED SIGNATORY
PLACE:	NAME & DESIGNATION

ANNEXURE-VII

IMPLEMENTATION LOG SHEET (to be submitted with application by the HACCP implementation agencies)

Name of the Implementation Agency:
Name of the implementation auditor:

Dates of implementation	Duration in days	Organization where HACCP implemented Contact person, phone, fax, email	Your role: Team member or Team leader	HACCP implemented by Name of the team leader Contact phone, fax, email and ID number	Scope of implementation and standard used	

Please note each implementation on this log should only be verified where the performance of the implementation auditor is deemed to be satisfactory.

DATE:	AUTHORISED SIGNATOR'
PLACE:	NAME & DESIGNATION

FORM - II

AGRICULTURAL AND PROCESSED FOOD PRODUCTS EXPORT DEVELOPMENT AUTHORITY (MINISTRY OF COMMERCE AND INDUSTRY, GOVT. OF INDIA)

RECOGNITION OF HACCP IMPLEMENTATION & CERTIFICATION AGENCY

This is to certify that the HACCP implementation/certification agency described below has been recognised by APEDA and considered to be competent to meet the required levels.

	· ·		
2.	Date of recognition	:	
3.	Name of agency	:	
4.	Recognition validity upto	:	
5.	Recognition awarded for		
	a) Implementation	:	
	b) Certification	:	
6.	List of authorised auditor(s)	:	As per enclosure
7.	Terms and Conditions of recognition	:	As per enclosure
Place: New Delhi		For and on behalf of APEDA	
Date:			
			DIRECTOR

3rd FLOOR, NCUI BUILDING, 3 SIRI INSTITUTIONAL AREA, AUGUST KRANTI MARG (OPP. ASIAD VILLAGE), NEW DELHI - 110016 (INDIA)

1.

Recognition No.