

ISO 22000 Food Safety Management System Online Training Course

This comprehensive (9 hour), online training course provides an overview of the purpose of food management systems and interprets the ISO 22000 requirements. It will also cover the documentation required, audit questions, and the steps involved for certification and maintaining the Food Safety Management System.

- 100% online courses written by experts
- 24/7 customer support
- Learn on YOUR schedule: stop and start as often as you like
- Corporate discounts available
- Top-notch LMS to drive corporate training efforts included
- Certificate on completion of course
- Become prepared to gain ISO 22000 certification
- Learn how to uphold standards after they have been implemented

ISO 22000 Course Content

- Orientation
- Introduction
- Pre assessment

Lesson 1: Overview of Food Safety Management System

Overview of the Food Safety Management System
HACCP based Food Safety Management System
The Need for ISO 22000: 2005
Advantages
Food Safety System Identifies Hazards
Lesson Summary
Lesson Assessment

Lesson 2: Requirements of ISO 22000: 2005

Requirements of ISO 22000:2005
Key Commitments of the 5 Elements of ISO 22000
Requirements in Details
Comparison between ISO 22000:2005 and ISO 9001:2008
Lesson Summary
Lesson Assessment

Lesson 3: ISO 22000 Documentation Structural Requirements

What is a Quality Procedure Manual?
Need for Document Control
Formation of a Safety Team
Document Approval, Issue, and Control Processes
Records to be Retained
Lesson Summary
Lesson Assessment

ISO 22000 Food Safety Management System Online Training Course

Lesson 4: Logic Sequence for Application of the Food safety

Logic Sequence for Application of the Food Safety
7 HACCP Principles
Identification of Hazard and Determination of Accreditation
Hazard Assessment
Establishing the OPRPs
Control of Monitoring & Measuring
Lesson Summary
Lesson Assessment

Lesson 5: Implementation and Maintenance of the HACCP Plan

Implementation and Maintenance of the HACCP Plan
Examples of Common Prerequisite Programs
Examples of Questions to be Considered When Conducted
Examples of Stages of Hazard Analysis
Example of a CCP Decision Tree
Examples of Verification Activities
Examples of HACCP Records
Lesson Summary

Lesson 6: Food Safety Management System Assessment check list

Food Safety Management System Assessment Checklist
ISO 22000: 2005 Food Safety Management System Audit
ISO 22000 Clause wise Audit Questionnaire
Steps for ISO 22000 Certification
Lesson Summary
Lesson Assessment

A fully functioning online demonstration of the ISO 22000 Online Training Course is available on request; as are corporate discounts for multiple delegates.

To enrol for the online ISO 22000 course please do so by following the link on the website.

To request further information please email: team@ifsqn.com