[image: image1.jpg]

[image: image2.png]Training .

Development

Seeking middle to senior level assignments in Quality Assurance, Food Safety & Product Specialization with an organization of repute preferably in FMCG sector
Career Snapshot

· A competent professional with 7 years of experience in Quality Assurance

· Exposure in enhancing the production operations, optimizing resource & capacity utilization and escalating productivity & operational efficiencies

· Proficient in developing and improving processes to stabilize products as per process parameters with in-depth understanding of HACCP, ISO & BRC norms
· In-depth and hands-on experience in leading products and manufacturing process design & development and ensuring compliance with quality standards

· Expertise in conducting quality inspection of incoming raw materials and packing materials

· Possess excellent analytical, troubleshooting, interpersonal, relationship building and team building skills with proven ability in establishing quality systems, procedures and managing resources
Core Competencies

· Implementing HACCP, ISO & BRC systems to produce consistent quality product

· Suggesting & implementing required changes in process as well as in technology to improve product quality and yield

· Conducting audits and food safety risk assessments for process compliance and ensuring adherence to ISO and GMP quality systems
· Maintaining plant hygiene & housekeeping standards as per GMP guidelines

· Involved in planning work flow, managing multiple priorities and meeting daily targets while consistently reducing downtime
Employment Details

Feb'2013 - till date: Allied Gulf Food Industries FZE, RAK, UAE as Quality Assurance Supervisor

Key Result Areas

· Accountable for leading, coaching and developing a team to accomplish operational objectives and assisting the quality manager in his day to day activities
· Involved in identifying, diagnosing and resolving operational, manufacturing & quality issues within deadlines

· [image: image3.png]Core Strengths

Liaising with departments like production, quality, stores, purchase, sales & HR and conducting meetings for the scope of improvement; preparing minutes for follow up meetings

· Facilitating new product development & processes in R &D Team

· Responsible for developing new procedures and processes to improve production accuracy

· Carrying out on-site auditing of suppliers for Supplier Evaluation program

· Instrumental in understanding, implementing & improving the standards, measurable elements and intents of Quality Management System based on 9001, 14000, 18000, 22000 & BRC
· Playing a major role in setting up health & safety audit procedures and improve safety efficiencies

· Maintaining acceptable quality levels (KPIs)for all assigned processes; generating reports on standard operating procedures
· Raising NCRs against any Non conformities and proper follow up till the closure

· Conducting Internal audit and the discussing the report during Management review meetings
· Ensuring maintenance of all records related to CCPs & GMPs

· Providing support in Municipality site inspection to comply local regulations

· Conducting random sampling of the products for Microbiology & Chemical analysis
· Imparting training to the food handlers on food safety, Occupational safety & hygiene

Highlights

· Successfully developed quality team, product & process development
· Successful Implementation of HACCP, ISO & BRC Standards in the company and introduced new policies & Procedures to rise up to international Standards.
Feb'2012 - Oct'2012:
NCC CATERING COMPANY, UAE as QUALITY/HYGIENE/FOOD SAFETY OFFICER

Key Result Areas

· Coordinate all activities related with health, safety and environment at the site
· Conducting pre-operational risk assessment, job safety/hazard analysis on new task and its implementation
· Responsible for ensuring that all the company’s HSE requirements outlined in the integrated management system (IMS) are carried out and monitored periodically

· Developing and implementing site QHSE training matrix and plan.
· Implementing and maintaining the integrated management system (ISO 22000:2005, ISO 14001; 2004& OHSAS 18001:2007) at site
· Coordinate and form HACCP team on site and conduct regular meetings
· Carry out regular inspections and internal audits related with general safety and food safety and hygiene
· Prepare and implement emergency response plan on the site.
· Conduct emergency response exercises and drills and thereby ensure highest level of preparedness
· Ensure implementation of safe codes of practices, accident prevention and environmental protection control program
· Carry out Proactive and Reactive monitoring procedures related to H&S Management system
· Coordinate on behalf of the company with relevant parties in respect of routine inspections, incident investigations and related matters
April '11 - Jan’12: ELITE GROUP INDIA (EXPORTS BAKED FOODS), India as QUALITY ASSURANCE EXECUTIVE & HYGIENE IN CHARGE

Key Result Areas

· Establishment of documented Quality System & effective maintenance of the same Includes ISO 9001:2008 (Total Quality Management system) & HACCP (Hazard Analysis & Critical Control Point)
· Responsible for maintaining & assuring QMS standards at various steps in the processing from Raw material receiving l – yeast storage (CCP 1)- inspection –sieving (CCP 2)- blending- dough development- dough dividing- molding- fermentation- baking (CCP3)- cooling-packaging (CCP 4) -final inspection-dispatch
· Responsible for scheduling and conducting Internal Quality Audits at various departments of the company including General Manager, Sales and Accounts, Procurement, Administration, Human Resources, Production, Laboratory, Store, Maintenance, Transportation, Production Plants and for follow up actions on Audits
· Scheduling and conducting Management Review meetings after each internal audits for ISO 9001:2008 & HACCP
· Responsible for identification of training in Quality System related areas, including internal quality audits
· Responsible for quality Control/ Assurance of products
· Developing and reviewing various Policies of the company including Food safety policy & Quality policy
· Developing and reviewing various objectives of the company including Food safety objectives, Quality objectives
· Responsible for continual improvement on QMS

· Instructing corrective actions (CA) preventive actions for NCRs aroused during Audits, customer complaints reported by Sales department

· Coordinating external bodies for the 3rd party audits and in-house training programs

Dec '09 - March’11: GROVES SNACKS EXPORTERS IN KERALA.INDIA as ONLINE QUALITY CONTROL IN CHARGE/ ASSIST. MANAGEMENT REPRESENTATIVE
Key Result Areas

· Establishment of documented Quality System & effective maintenance of the same Includes ISO 9001:2008 (Total Quality Management system) & HACCP (Hazard Analysis & Critical
· On-line monitoring of quality parameters moisture, FFA, total fat, protein, color, texture, flavor, odor and taste.
· Value addition of Nuts & Chips by mixing/blending flavors & seasonings
· Grading the products in accordance the company’s standards demanded by customers
· Identifying possible chances of product deteriorations like rancidity, discoloration and determining corrective actions & preventive actions
· On line monitoring of shelf life storage conditions, storage temperature & humidity, packaging section, labeling, nitrogen purity
· Assisting MR and GM on third party audits (yearly surveillance) for ISO 9001:2008 and HACCP and its follow up
· Implementation of checklists like Daily sanitation & hygiene report, personal hygiene reports, monthly sanitation audit, CA-PA forms, NCR forms, preventive maintenance forms
JULY ’06 – JULY ’07: AMALGAM- ACCILERATED FREEZE DRYING COMPANY as QUALITY CONTROL
(HACCP certified, is one among the pioneering exporters of Seafood’s in India)
Key Result Areas

· Inspection of procured raw materials for the quality parameters
· Maintaining quality standards at various steps from weighing, cooking (CCP 1), cooling, weighing, value addition, precooling, Accelerated freeze drying (CCP2), weighing, packing, storage and Shipping.
· Microbiological analysis of samples – TPC, salmonella and E.Coli.
· Chemical analysis of samples – Moisture, protein and allergy particles
APRIL '06 - JUNE’06: ROYAL FOOD ENTERPRISES KERALA, INDIA as QUALITY CONTROL TRAINEE
Key Result Areas

· Responsible for standardization of milk
· Conducting Chemical and Microbial analysis
· Monitoring temperature of raw milk on arrival
· Maintaining hygiene practices inside the plant

· Conducting in-house food safety &hygiene training programs

· Corrective actions and decision making for production, quality deviations.

· Conducting training class for the staffs (GMPs & HACCP).

· Training to subordinates and workers for food safety
· Implementing & managing HACCP Procedures

· Making new audit formats sheet & CCP identification

· Training Manual presentation in accordance with the requirements of the applicable standards

· Personal safety, Food Safety & Quality system review done day-to-day & monthly basis

· Organizing food safety & hygiene programme to the employees for better result
Professional Trainings

· Level 3 Award in HACCP for Food Manufacturing (QCF) awarded by High field Awarding Body, UK
· Lead Auditor Course for ISO 22000 Food Safety Management system from DET NORSKE VERITAS
· Training in Codex General principles of food hygiene & Application of HACCP based Food Safety system by Food safety solutions international
· Training in HACCP audit by Food safety solutions international
· Chemical Handling training done by National Catering Company, Abu Dhabi, UAE
· ISO 22000 Internal Auditor Training by Hygeia Quality Consultants, UAE

· Implementation of OHSAS by Quality Middle East, Dubai

· Basic Firefighting Training

· Basics of CPR & First Aid Training
On job Trainings

· Dairy products Development Training from Department of Dairy Development Kerala state, India

· Training in Processing, Quality control, Microbiology & HACCP from CANAAN Marine Products Co.

· Training in Hygiene officer & Food safety Management from Heritage Foods (INDIA) LTD

· Training in F&B Management from United Spirits Limited, India
Education

· M.Sc. in Food Science & Technology from Mahatma Gandhi University in 2009
· B.Sc. in Food Science & Quality Control from Mahatma Gandhi University in 2006
· Vocational Higher Secondary Specialized in Agriculture (Fruits & Vegetables) in 2003
IT Skills: Well versed with MS-Office

Personal Details

Date of Birth:

10th May 1984

Languages Known:
English, Hindi and Malayalam

Nationality:

India
Marital Status

Married
Gulfjobseeker.com CV No: 1434792

Mobile +971505905010 / +971504753686

To get contact details of this candidates

Submit request through Feedback Link

�HYPERLINK "http://www.gulfjobseeker.com/feedback/submit_fb.php"��http://www.gulfjobseeker.com/feedback/submit_fb.php�

�		

