

TUV India Training Academy

Management Systems

Occupational Health & Safety

Information Technology

Food

Manufacturing & Service Excellence

Soft Skills & Behavioral

Supply Chain

LEAP Program

Functional Safety

Personal Certification

TÜV NORD GROUP

Expertise for your Success

About TUV India Training Academy

TUV India Training Academy is a training division of TUV India Pvt. Ltd. - one of the leading testing, inspection certification and training organizations. Organizations and individuals who want truly lasting success invest in learning, education and training.

At TUV India Training Academy, we provide you with the right forward-looking skills and expertise to meet the challenges of the future. We offer recognized and certified training courses to suit your needs and advise you with regards to your qualification requirements - individually, reliably and competently. The practical experience and comprehensive know-how gathered by TUV India over many decades is continuously incorporated into our programs.

Training being an integral part of our service offerings, we conduct more than 1200 training programs across the country in a year ranging from CQI IRCA Accredited Lead Auditor, Internal Auditor, Awareness, Implementation courses for Management Systems, Occupational Health & Safety/Functional Safety, Soft Skills & Behavioral, Manufacturing & Service excellence and process improvements and Technical Training courses.

These programs have been designed with up-to-date content for various industrial

sectors with the requirements by national and international accreditations. Our training programs are interactive in nature with focus on group discussions, case studies, scenario based learning, workshops and examples based on extensive industry experience by component tutors. We offer in house and open house courses.

Training Programs : Management Systems

Management Systems related training programs are aimed at developing understanding of the basic requirements of the management systems standard, creating the core team for implementing the requirements of management system and developing a team of internal assessors to conduct the assessment and add value to the organizational processes.

In addition to this, our CQI IRCA recognized training program help the individuals to become competent auditors for auditing management systems with respect to Quality (ISO 9001), Environment (ISO 14001), Occupational Health & Safety (OHSAS 18001), Food Safety (ISO 22000), Information Security (ISO 27001), IT Service Management (ISO 20001), Energy Management (ISO 50001), Automotive Quality Management System (IATF 16949:2016), Social Accountability (SA 8000), BCMS (22301), OHSM 45001, FSSC Ver 4.1

Occupational Health & Safety / Industrial Safety

Health & safety training from TUV India Training Academy helps organizations to develop understanding on health & Safety at workplace and at the same time assess and improve the workplace safety practices & capabilities of employees at various levels - including the contracted employees. Our safety training programs are best suited not only for existing employees but also for newly inducted people, so as to update them with work safety practices.

Courses

- General health & safety awareness for the senior management team to drive the safety practices
- Health & safety induction programs for new employees
- Industrial safety training
- Mechanical & Electrical safety training programs
- Fire safety training programs
- Construction safety training programs
- Safety legislations training programs
- Hazard identification and risk assessment
- Behavioral based safety training
- HAZOP / HAZID
- Functional Safety (61508/ 61511)
- Functional Safety (ISO 26262)
- NEBOSH

Manufacturing & Service Excellence And Process Improvements

At TUV India Training Academy, we offer you a wide range of manufacturing/service excellence and process improvement training courses to ensure the efficiency and effectiveness of the organization processes, minimize risk and improve customer satisfaction.

Courses

- Root cause analysis & corrective action
- Lean manufacturing
- Lean Six Sigma- foundation, green belt and black belt certifications for manufacturing and service
- 7 QC tools and advance QC tools
- Advance Parts Quality Plan (APQP)
- Failure Mode Effects Analysis (FMEA)
- Product Part Approval Process (PPAP)
- Measurement Systems Analysis (MSA)
- Statistical Process Control (SPC)
- Problem solving tools
- 8 D Analysis
- Geometrical dimensioning & tolerances (GD&T)
- Implementing 5S at work
- Kaizen
- Total Productive Maintenance (TPM)
- CQI Trainings
- Digital Marketing

Soft skills & Behavioral Programs:

Soft skills are the ability to communicate effectively, promote teamwork within your organization, present ideas, manage projects and people, solve problems, and provide excellent customer care. They are critical to the success of the business

For an effective performance at workplace, the organizations need their employees to have not only domain knowledge as well as technical and analytical skills, but also the ability to deal with the external world of clients, customers, vendors, the government and public, and to work in a collaborative manner with their colleagues. Accordingly, organizations need a cluster of personality traits such as social grace, communication skills, personal habits, friendliness and optimism, all of which are qualities that play a crucial role in moulding and enhancing the overall personality. TUV India Training Academy offers various soft skills training programs to cater to the needs and requirements of organizations and its people.

Courses

- Communication
- Personal Impact
- Emotional Intelligence
- Train the trainer
- Time and Stress Management
- Conflict Handling Skills
- Super Salesman

- Handling Complaints
- Effective Decision Making
- Assertiveness
- Leadership
- Team Building
- Negotiation
- Organizational culture

Supply Chain:

Supply chain management (SCM) is the oversight of materials, information, and finances as they move in a process from supplier to manufacturer to wholesaler to retailer to consumer. Supply chain management involves coordinating and integrating these flows both within and among companies. It is said that the ultimate goal of any effective supply chain management system is to reduce inventory (with the assumption that products are available when needed).

Courses:

- Inventory Management
- Warehousing Techniques
- Vendor Evaluation Techniques
- Supply Chain Management
- Negotiation Skills
- Zero Based Costing

Food:

Food hygiene are the conditions and measures necessary to ensure the safety of food from production to consumption.

Food can become contaminated at any point during slaughtering or harvesting, processing, storage, distribution, transportation and preparation.

It is important for people to understand how their behavior and activities contribute to the safety of food and how they can decrease the risk of foodborne illness. From processes on the farm to practices in the kitchen, human activities play an important role in food safety.

Implementing FSMS (Food Safety Management Systems) based on ISO 22000, FSSC 22000, HACCP etc. becomes therefore vital to ensure healthy food safety practices.

Courses:

- Food Safety Training and Certification (FOSTAC)
- Preventive Controls Qualified Individual (PCQI)
- FSSC 22000 Ver 4.1
- ISO 22000 (FSMS)

Technical Training Courses

We offer a wide range of highly technical training programs to develop technical competency of personnel involved in carrying out technical

activities which include engineers, executive engineers, technical managers, QC engineers/managers etc.

Courses

- Piping, Welding, Metallurgy ASME, API
- Mechanical, Valves
- Non Destructive Testing (NDT)
- Project Management
- GLP / GMP
- ATEX Trainings

TUV India LEAP Program:

TUV India 'LEAP' program consists of training modules covering a wide range of Technical disciplines (Management, Safety, Quality and other topics) and Soft Skills & Behavioral disciplines that are essential attributes required in students moving from Academics to Profession. Each training module has been designed keeping in mind the specific needs and expectations of students on the verge of graduating from their institutions but not adequately aware of what the industry, corporate and other challenging professions expect from them. TUV India 'LEAP' Program helps students by covering the gaps in their areas of Technical Knowledge including enhancing their Soft Skills abilities.

Personal Certification:

Our Personal Certification & Examination Services focuses on market demands for qualified, neutral testing and certification of personnel active in modern vocational & non vocational fields. Personal certification creates transparency, safety and trust through secured, reliable and comparable evaluation and monitoring procedures

About Us :

With over 14,000 employees, TÜV NORD GROUP is one of the largest technical service providers, offering its advisory, service and inspection expertise in over 70 countries throughout the world. Areas of activity include Industrial Services, Certification, Testing, Product Certification, Mobility, Training, and IT. TÜV NORD GROUP occupies a unique position in the sector based on its work in the fields of natural resources and aerospace and is firmly committed to its guiding principle and watchword: "Expertise for your Success"

TÜV India put it was established in 1989 as a part of German RWTÜV group's Indian operation is, now the TÜV NORD GROUP, as one of the first Certification Bodies to start operations in India; since then, it has been closely associated with the quality revolution in India. With over 900 employees in more than 25 locations and state-of-the-art laboratories across India, TÜV India is never far from its customers,

TÜV India Pvt. Ltd. provides diverse services in Management System Certification, Industrial Services, Infrastructure, Construction, Project Management, Laboratory Testing, Training, Automotive Services, Product Testing & Certification, Sustainability Services, and Renewable Energy.

Why Choose Us?

- High Quality Training
- Experienced pool of tutors
- Up-to-date course content in conformance with developments in technology, standards and regulations
- Insightful solutions to meet your requirements.

TÜV India Training Academy

Contact us

801, Raheja Plaza-I, LBS Marg, Ghatkopar (W), Mumbai - 400086

Phone: +91 22 - 66477000/ 25007000/ 5 **Fax:** +91 22 -66477009

Email: trainingindia@tuv-nord.com

Toll Free Number: 1800-209-90902

Website: www.tuv-nord.com/in/en

TÜV®

