

Statiestraat 164
B-2600 Berchem-Antwerpen
☎ +32 3 287 37 60
📠 +32 3 287 37 61
www.tuv-nord-integra.com
info@tuv-nord-integra.com
BE 0465 666 712

Guide to certification of food safety management systems in the FOOD and FEED industry and in the PACKAGING MATERIAL industry

Companies in the processing and distribution sectors are faced with an ever increasing demand for food safety management system certification.

Such certification gives you the opportunity to stress to your customers confidence in your quality system and is for certain clients a requirement to be able to deliver your products.

Today, a number of different systems are available, all based on the same principles ¹⁾:

- the introduction of the basic principles of GHP (Good Hygiene Practices) and GMP (Good Management / Good Manufacturing Practices) (in ISO 22000 the term PRP (Prerequisites Programme) is used): the basic conditions programme
- the introduction and implementation of the HACCP principles
- the introduction and implementation of the principles of a quality management system
- guidelines for the production environment, processes, products and personnel
- traceability and a possibility for recall

TÜV NORD INTEGRA offers certification for:

- **BRC Global Standard Food**
- **BRC START!**
- **BRC Storage and Distribution**
- **BRC Agents & Brokers ²⁾**
- **BRC/loP Packaging and Packaging Materials ²⁾**
- **IFS International Food Standard**
- **IFS Global Markets**
- **IFS Logistic Standard**
- **IFS Broker**
- **IFS Cash & Carry/Wholesale**
- **FSSC 22000⁴⁾**
- **ISO 22000**
- **QS ²⁾³⁾**
- **Fami-QS ²⁾**
- **Feed Chain Alliance (FCA) (Ovocom)**
- **NZO module**
- **KAT**
- **Healthy Farming Association (HFA)**
- **HACCP ²⁾**

More information about this is available from our staff members.

-
- 1) All systems are based on the principles of the Codex Alimentarius Commission, document CAC/RCP 1: General Principles of Food Hygiene (see www.codexalimentarius.net)
 - 2) Only under TÜV NORD Cert accreditation
 - 3) Only the Vegetable, Fruit and Potatoes chain – ‘Wholesale’ stage
 - 4) The scopes Retail/Catering/transport and Storage and Quality are not offered by Tuv Nord Integra

This guide is designed for companies that are considering certification of one or more food safety management systems and clearly outlines the different steps in TÜV NORD INTEGRA's certification procedure. This document consists of 2 parts:

- PART I: General
- PART II: Specific information about the different systems

PART I: GENERAL

1. Request for quotation

A company considering certification under a food safety management system can request a quotation request form. This document, which has to be filled out as detailed as possible, will provide us with all necessary information for a correct quotation.

2. Quotation

TÜV NORD INTEGRA will send you a quotation mentioning prices for an initial audit, surveillance and/or recertification audits and – if desired – a preaudit. Frequency of audits is clearly displayed.

Together with prices for audit days, the quotation also mentions the following costs:

- Travel expenses
- Contribution to owners of certification scheme
- Amount per certification decision (not for FCA)
- Any translation costs (if requested)

TÜV NORD INTEGRA will also enclose 2 copies of the agreement for the food safety management system(s) of your choice.

3. Certification agreement

If you accept our quotation, you can sign and return the quotation to TÜV NORD INTEGRA, together with two copies of the certification agreement signed by a company representative.

One copy of the agreement is signed by TÜV NORD INTEGRA and is returned to you.

The signed quotation and agreement remain valid for 3 years.

4. Audit preparation

In order for the audit to take place efficiently, it is necessary that the auditor can prepare himself. To this end, in the weeks prior to the audit he will request the following documents:

- Quality manual
- Flow diagram
- HACCP study

5. Preaudit

If you wish you can first book a preaudit, allowing the auditor to verify to what extent the standards are already being applied at your company and if you are ready for the initial audit. A request for a preaudit is also submitted via the quotation application form. At the end of the preaudit you receive a list with the nonconformities. If required, this report can be extended to include a full company assessment.

6. Audit procedure

All criteria of the relevant standards will be audited.

The audit on site always includes the following steps:

- opening meeting
- short company visit to get acquainted with products and processes
- documentation audit

- inspection and audit of the company: infrastructures, operating procedures, etc. are assessed by means of visual inspections, document evaluation and inspection and interviews
- summarize of audit data by the auditor
- closing meeting during which any nonconformities are presented and the corrective measures to be taken by you are discussed

The various standards' requirements are assessed and marked during the audit. The scoring system differs for each certification standard.

At the end of the audit, you will receive a provisional audit report containing the nonconformities and the terms for corrective action.

7. Audit programme

The audit programme shows the subsequent audits in a certification cycle starting from the initial audit until the first recertification audit or starting from the recertification audit until the next recertification audit.

For most standards, the audit programme is a sequence of (yearly) recertification audits (see table 1), the audit time of the initial and recertification audit is similar.

For some standards, surveillance audits are organised in between recertification audits.

Table 1. Validity of certificates, audit programme and audit frequency. (IA= initial audit, RA= recertification audit, SA = surveillance audit)

Standard		Certificate validity	Audit programme			Audit frequency
			Year 1	Year 2	Year 3	
BRC	Food	1 year (Grades AA, A and B) or 6 months (Grade C and D)	IA	RA	RA	Annually (grades AA, A and B) or 6-monthly (grade C and D)
	START!	1 year	IA	RA	RA	Annually
	Storage & distribution	1 year	IA	RA	RA	Annually
	Agents & Broker	1 year	IA	RA	RA	Annually
BRC / IoP	Packaging and Packaging materials	1 year (Grades A and B) or 6 months (Grade C)	IA	HA	HA	Annually (grades A and B) or 6-monthly (grade C)
IFS	Global Markets	1 year (*declaration instead of certificate)	IA	RA	RA	Annually
	Food	1 year				
	Logistic					
	Cash&carry/wholesale					
Broker						
ISO22000		3 year	IA	SA	SA	Annually
FSSC22000			HA	SA*)	SA*)	
HACCP						
QS		6 months, 1 or 2 years, depending of the result	IA	RA	RA	6/12/24- monthly, depending of the result
Fami-QS		3 year	IA	SA	SA	Annually
Feed Chain Alliance (production)		3 year	IA RA	SA *) SA	SA *) SA	Annually
Feed Chain Alliance (trade)		2 year	IA	SA	RA	Annually

*) an unannounced surveillance audit will be scheduled in each cycle of 3 years for FCA and FSSC production.

7.1 Initial audit

After having received a signed offer and contract, the next step is the initial audit; the auditor will set a date in consultation with you.

In case you object to the choice of auditor you may direct your concerns to TÜV NORD INTEGRA in writing.

For ISO 22000, FSSC 22000, HACCP and FCA, the initial audit will be divided into two parts to be conducted on-site at your company:

- the first phase will evaluate the degree to which the system is certifiable, whether correct PRP and CCP are indicated, relevant activities, ...
- the second phase will review whether the described system has actually been implemented

If results from the first phase are positive, the second phase can be carried out directly after the first one. If this is not the case, the second phase will be conducted at a later time. Duration between both phases will be negotiated between the parties but may not last longer than six months.

For BRC Agents and Brokers and IFS Logistics you can choose to have an unannounced initial audit. Keep in mind though that the unannounced audit may not take place for up to 1 year from the date of application.

For companies that would like to transfer from a Dutch HACCP-, ISO 22000- or GFSI-certificate to a FSSC 22000 v4.0 certificate there is a transition-audit.

7.2 Surveillance audits

In accordance with the frequency specified in the different standards and the quotation, surveillance audits will be performed on a regular basis. The purpose of this audit is to determine to what degree the company's existing and possibly adapted system still remains conform to and satisfies the requirements. Special attention will be paid to the correct follow-up of the nonconformities established during the previous audit.

An overview of the frequency of surveillance audits with specific standards is presented in Table 2.

For the performance of these audits, you will have to consider the date of the previous audits, not the certificate expiry date. For this you will receive a reminder from TÜV NORD INTEGRA. If you have an objection against the choice of auditor, you can send a letter stating your motivation to TÜV NORD INTEGRA.

For an FSSC unannounced surveillance audit is it possible to nominate so called blackout days. The purpose of these days is to avoid extreme inconvenience during which the company would find it difficult to participate fully and/or there is no production. Also provide a reason as why you would like to mark those days as blackout days. It is very important that you inform us about this within two weeks after the (re)certification decision.

Depending on the outcome of this audit, the existing certificate will simply remain in effect as it is or the certification may be suspended or cancelled. In this instance also, a follow-up audit may be required to arrive at a certification decision.

Specifically for the standards ISO 22000, FSSC 22000 and HACCP, the audit time of the surveillance audits is significantly shorter than the audit time for the initial and recertification audits. For every surveillance audit all the criteria of the standards shall be evaluated.

For FSSC, one of the two surveillance audits shall be an unannounced one.

7.3 Recertification audits

For a number of standards (see Table 1) there are no surveillance audits, and when a certification lapses then a recertification audit is needed to obtain a new certificate.

As with surveillance audits, for these audits you receive a reminder from TÜV NORD INTEGRA. Should you object to the choice of auditor then you can send a letter stating your reasons to TÜV NORD INTEGRA.

Recertification-audits are usually announced. However for certain standards it is possible to choose an unannounced certification program.

Opting for the system of unannounced audits is entirely without obligation, these sorts of audits are only conducted when you specifically request it and if the request to participate in the unannounced audit program is announced to TÜV NORD INTEGRA. This request must be confirmed each year.

Also companies with seasonal products can participate (TÜV NORD INTEGRA has to be informed about the exact dates of the seasonal production).

BRC Food - BRC Storage and Distribution – BRC Agents and Brokers

Application for an unannounced audit should happen within 3 months after the last announced audit. The unannounced audit replaces the planned announced recertification audit and may occur at any stage from 3 months after the last audit due date to 42 calendar days prior to the certificate expiry date; however, it shall typically occur within the last 4 months of the certification cycle.

A successful unannounced audit will be marked on the certificate with a '+', e.g. Grade A +.

Please deliver following information together with your notification for the unannounced option:

- Blackout periods during which the site is not available for the audit (if applicable). This period is limited to a maximum of 15 operational days. These should be communicated to us at least 4 weeks in advance and accompanied with a significant reason.
- Seasonal production dates (if applicable). In this case you cannot choose blackout periods.

Additional requirements for ASDA: all of ASDA's suppliers must have a specific unannounced audit carried out in addition to the unannounced BRC audit. These specific requirements are currently incorporated in the ASDA AA module, which as from February 2015 will be audited together with the unannounced BRC audit. You must inform TÜV NORD INTEGRA in writing (by email or application form) if you wish to have this module audited.

IFS Food and IFS Logistics

Application for an unannounced audit should happen earlier than 16 weeks before the audit due date (this is the anniversary date of the initial audit).

The unannounced audit replaces the yearly scheduled audit and will be performed in a period between 16 weeks before and 2 weeks after the audit due date.

There's only one option for IFS as well: the completely unannounced option.

A successful unannounced audit will be clearly stated on the certificate.

Please deliver following information together with your notification for the unannounced option:

- Blackout periods during which the site is not available for the audit (if applicable). This period is limited to a maximum of 10 operational days, plus not operating periods. The 10 operational days may only be split into a maximum of 3 periods. Please mention the reason of these 10 days, it can be challenged during the audit.
- Seasonal production dates (if applicable). In this case you cannot choose blackout periods. The time window [-16 weeks; + 2 weeks] of the audit due date will not apply.
- All needed site entry details for the auditor (contact person, ...)

In case of multi-location companies with central QMS, the central site will be audited before the production site(s). This can be announced or unannounced, but will happen in the period [-16 weeks; - 8 weeks] before the audit due date. Production sites will be audited unannounced. Audits of central and production sites shall not be performed during consecutive days.

8. Correction of nonconformities

For all standards you should present your corrective measures after the audit, based on analysis of possible causes of the observed nonconformities. The deadline for submitting the action plan and/or proof of corrective measures is variable according to the standard (see Table 2).

The information you forward is assessed by the auditor. Where necessary, the auditor will ask you to provide additional information. If the auditor approves the corrective measures you have forwarded, the report is completed and delivered to the responsible coordinator of TÜV NORD INTEGRA.

The information provided by you, will be examined by the auditor. When needed, he will contact you for further details. If the auditor agrees with the corrective measures proposed by you, the report is completed and forwarded to the person in charge at TÜV NORD INTEGRA.

Table 2.

	Period	Deliverables
BRC (all standards)	21 days	Proof of corrective measure
IFS (all standards)	15 days	Action plan
FSSC 22000	3 months 14 days 14 days	Action plan + proof of corrective measure for minor nonconformities Action plan + proof of corrective measure for serious nonconformities Action plan + proof for corrective measure for critical nonconformities. The certificate will be suspended for a maximum of 6 months.
ISO 22000	21 days	Action plan + proof of corrective measure for serious nonconformities
HACCP	21 days	Action plan + proof of corrective measure for serious nonconformities
QS	14 days	Action plan + eventual proof of corrective measure for serious nonconformities
Fami-QS	21 days 14 days	Action plan Proof of corrective measure for serious nonconformities
FCA	21 days	Action plan + proof of corrective measure for serious nonconformities

9. Follow-up audit

Depending on the audit results, it may be necessary to evaluate the corrective measures on site during a follow-up audit. The extent of this audit will depend on the standard and the audit score, and can go from verifying the major (or more serious) nonconformities to performing an entirely new audit.

10. Audit report and certification

In addition to the preliminary audit report that you receive at the end of the audit, a final audit report is sent when the audit is completed. This report shows your corrective actions on nonconformities. Based on the audit report, TÜV NORD INTEGRA will decide on the issuance or refusal of the certificate. The rules for certification are defined in the standard itself, as well as the term for the certification decision.

11. Invoicing

After every completed audit the number of performed man-days and additional costs will be billed in agreement with the quotation.

12. Certificate

If all above mentioned requirements are met, a certificate is issued together with the final audit report. The validity of the certificates is not the same for all standards (see overview in Table 1).

13. Appeal and complaints

If you do not agree with the decision of TÜV NORD INTEGRA, you may appeal this decision in writing explaining your concerns and submitting the appeal by registered letter. The procedure which has to be followed can be found at our website (go to: www.tuv-nord.com/be, click on → company → deontology) and is also included in the agreement which you have signed with TÜV NORD NITEGRA.

14. Communication to the certification scheme owners

TÜV NORD INTEGRA will upload the requested audit documents on the web portal of the scheme owners in question.

PART II: SPECIFIC INFORMATION ABOUT THE DIFFERENT STANDARDS

The scope of the various FOOD standards

BRC Food, BRC GM, IFS FOOD, IFS GM and FSSC 22000 are intended for companies active in the production of food products. BRC GM and IFS GM were founded in 2008 to support smaller/ lesser extensive companies concerning food safety and in the development of their food safety management.

BRC Global Food Standard

This standard has developed some 'Additional Voluntary Modules' to be able to answer to specific needs without increasing the audit duration.

It concerns following private voluntary modules:

- ASDA AA (also see 7.3)
- Culture Excellence: Food Safety Culture Module

And public voluntary modules:

- 11. Meat Supply Chain Assurance
- 12. Gluten Free Products
- 13. FSMA

The modules '9. Animal Feed' and '10. Global G.A.P. Chain of custody' are not offered by Tüv Nord Integra.

More information on <http://www.brcglobalstandards.com/Manufacturers/Food/VoluntaryModules.aspx>

BRC START! Standard

This standard contains clauses on a basic and intermediary level which are similar to or derived from the clauses on a high level described in the BRC Global Food Standard. From the BRC START! you **CAN**, if you would like, further evolve to the BRC Global food-certification

IFS Global Market Standard

This standard contains clauses on a basic and intermediary level which are similar to or derived from the clauses on a high level described in the IFS International Food Standard. From the IFS GM you **MUST**, further evolve to the IFS International Food-certification and this within a period of maximum 3 years (unless a different individual agreement/requirement with business partners exists).

ISO 22000 and HACCP

The standards ISO 22000 and HACCP are less specified, they can apply to all companies that are active within the whole agro-food sector: from agriculture to food production, catering and services rendered to the food sector, e.g., storage, transport, distribution,...

The scope of the various FEED Standards

Feed Chain Alliance, NZO, KAT and Fami-QS are specifically intended for companies active in the animal feed sector. Combined with FCA, the NZO module enables you to supply Dutch farmers/producers of milk products. KAT is a German quality system for eggs. TÜV NORD INTEGRA audits KAT only in relationship to feed (KAT has also requirements besides the feed sector). More information on http://www.bemefa.be/BEMEFA_Kwaliteit_Internationaal.aspx

The scope of BRC Packaging and Packaging Materials

BRC Packaging and Packaging Materials is meant for companies producing packaging materials. TÜV NORD INTEGRA employees are always at your service to provide further assistance in your choice

Table 3 offers an overview of what types of activities can be certified under what standards.

Table 3. The scope of the various certification standards for the food industry which Tüv Nord Integra offers.

Type of activity	BRC					IFS				
	Food	Storage & distribution	Packaging & Packaging materials	Agents & Brokers	START!	Food	Logistic	Cash&Carry-wholesale	Broker	Global Market
Production of food products (incl. their storage and transport)	✓				✓ ⁽⁹⁾	✓				✓
Production of packaging and packaging materials (incl. storage and transport thereof)			✓							
Primary ⁶⁾ packaging of food products (incl. their storage and transport)	✓					✓				
Secondary ⁷⁾ packaging of food products or re-packaging of food products without changes to the primary packaging		✓ ⁽²⁾								
Purchase and sales of factored ⁸⁾ food products (incl. their storage and transport)	(4)	✓				✓ ⁽⁵⁾		✓ ⁽³⁾		
Purchase and sales of factored ⁸⁾ food products (excl. their storage and transport)				✓					✓	
Transport of food products and packaging material for food for third parties		✓					✓			
Storage of food products and packaging material for food for third parties		✓					✓			
Wholesale in food products		✓						✓ ⁽³⁾		
Cooling/deepfreeze/room temperature /thawing for third parties		✓ ⁽²⁾					✓ ⁽²⁾			
Simple ripening processes of fruit							✓ ⁽²⁾			

Type of activity	ISO 22000	FSSC 22000	HACCP	QS
Production of food products (incl. their storage and transport)	✓	✓	✓	✓ (1)
Production of packaging and packaging materials (incl. storage and transport thereof)				
Primary ⁶⁾ packaging of food products (incl. their storage and transport)	✓	✓	✓	✓ (1)
Secondary ⁷⁾ packaging of food products or re-packaging of food products without changes to the primary packaging	✓		✓	
Purchase and sales of factored ⁸⁾ food products (incl. their storage and transport)	✓		✓	✓
Purchase and sales of factored ⁸⁾ food products (excl. their storage and transport)				
Transport of food products and packaging material for food for third parties	✓		✓	
Storage of food products and packaging material for food for third parties	✓		✓	
Wholesale in food products	✓		✓	✓
Cooling/deepfreeze/room temperature /thawing for parties				
Simple ripening processes of fruit				

- 1) Except for meat sector.
- 2) If there is also storage and/or distribution.
- 3) Or IFS Broker and IFS Logistic.
- 4) In case the company purchases finished food products which do not undergo any processing on the site, these food products be included in the scope of BRC Food under section 9 of the standard. This section is voluntary (and the company doesn't need a BRC S&D to have these goods certified)
- 5) If the company also wishes to be certified for these trade products, then the company must also have IFS Broker audited in combination with IFS Food.
- 6) Primary packaging means that there is contact possible with the 'naked' product.
- 7) Secondary packaging refers to the second packaging around an already packed product.
- 8) Factored food products: finished food products which are produced by another company and do not undergo any processing on the site of the company requesting certification.
- 9) It is not an actual certificate that shall be delivered but an approval certificate

How to choose the right standard ?

In function of your business operations and the scope of the various standards as described supra, it will immediately become evident if and when a number of standards are not of application to your company.

The principles of the BRC, IFS and QS standards are set out in detail, whereas the ISO 22000 standard is, just like the other ISO standards, more vague and leaves room for personal interpretation of the systems. Therefore, that is also why ISO 22000 offers slightly less clear requirements. The HACCP certification adheres to the same philosophy as ISO 22000.

FSSC 22000 is a combination of the ISO 22000 standards but imposes more elaborated demands with respect to the basic conditions.

BRC Global Standard Food, IFS Food, IFS Logistics and FSSC 22000 are standards accredited by Global Food Safety Initiative (GFSI) (see www.mygfsi.com).

Where HACCP, BRC, and IFS do concentrate more on your company specifically, ISO 22000 is geared more towards a chain approach to the entire food industry.

QS also pursues a chain approach but achieves this through the creation of separate specifications for the various links in the chain.

Another important factor for choosing the appropriate standard, is the existing or future demand of your clients for specific certificates.

An example of that is the BRC standard, which was developed by British supermarkets for their private label suppliers and IFS was set up by German and later also French and Italian supermarkets as a reaction to the British initiative.

Where can I find the requirements?

The first step towards certification is to obtain the standards.

Free to consult on the internet:

- FSSC 22000 (www.fssc22000.com)
- QS (www.q-s.de)
- Feed Chain Alliance (www.ovocom.be)
- Fami-QS (www.fami-qs.org)
- International Featured standards (IFS series) (www.ifs-certification.com)
- BRC Global Standards (www.brcglobalstandards.com): pdf without functionality

Against payment:

- Global Standards (www.brcglobalstandards.com): pdf with functionality, printed version or webbased document with backgrounds.
- ISO 22000 (www.iso.org)
- FSSC 22000 (www.fssc22000.com): it is required to obtain the ISO 22000 and ISO TS 22000 standards; the additional FSSC requirements may be downloaded for free at (<http://www.fssc22000.com>).