

BRCGS Certification Requirements

- Food
- Storage and Distribution
- Agents and Brokers
- Packaging

Contents

Revision History **3**

Related Documents..... **3**

1 Introduction **4**

2 Accreditation Status **4**

3 The **Certification Process**..... **4**

 3.1 Initial Inquiry 4

 3.2 Application for Certification and Assessment 4

 3.3 Client Contact 5

 3.4 Pre-Assessment (optional) 5

 3.5 Certification Audit 5

 3.6 Certification Audit Report 6

 3.7 Audit Cycle and Certification 7

 3.8 Certification Decision 7

 3.9 Certificates 7

 3.10 Scope of Certification 8

 3.11 Suspension or Refusal of Certification 8

 3.12 Cancellation of Certificate 9

 3.13 Variations to Certification 9

 3.14 Reduction in Scope of Certification 9

4 Use of the BSI Certification Mark..... **10**

5 Use of the BRCGS Logo..... **10**

6 Standard Owner Information **10**

7 Confidentiality **10**

8 Additional Obligations **10**

 8.1 Complaints 11

 8.2 Certification Agreement 11

 8.3 Assessment Scheduling 12

 8.4 Misleading Statements 12

 8.5 Changes to Circumstances 12

 8.6 Observers 12

9 Complaints and Appeals **13**

10 Specific Program FAQ's: **14**

Revision History

Rev No	Revision Date	Author	Approved by	Page No	Sec. No	Brief Description of Change
1						Old NCSI Recognition Booklet
2	November 2013	Stephanie Vincent	Stephanie Vincent			Transfer of NCSI procedure to BSI Procedure
3	September 2014	Stephanie Vincent	Stephanie Vincent			Changes are highlighted in yellow
4	August 2017	Mary Portelli	Stephanie Vincent			Addition of BRC Agents and Brokers and BRC Packaging Amended Gap to Pre-Assessment audit
5	October 2018	Mary Portelli	Mary Portelli			Updated contact details Addition of recall notification
6	February 2020	Mary Portelli	Todd Redwood			BRC change to BRCGS Update to Obligations & Complaints Revised Complaints and Appeals Update to Certification Requirements Update to nonconformities

Related Documents

Document Number	Title

1 Introduction

This recognition booklet is designed to assist your organization on the requirements for certification to the BRCGS schemes throughout the BSI Group. These include Food Safety, Storage and Distribution, Packaging Materials and Agents and Brokers.

2 Accreditation Status

Certification to this standard is accredited.

BSI holds accreditation for this standard with ANSI (American National Standards Institute).

This scheme follows the requirements of ISO17065:2012

3 The Certification Process

The following section outlines the steps that apply during the BSI certification process for BRCGS.

BSI reserves the right to provide its clients and those that request quotations with marketing and technical information relating to standards, training and compliance services.

3.1 Initial Inquiry

BSI will respond to either verbal or written expressions of interest from organizations interested in one or more of our programs. If your organization is located near one of BSI's offices, an advisory visit may be arranged to discuss your recognition requirements and how BSI can help your organization achieve them.

BSI will also, on request and receipt of a Food and Retail Supply Chain Service Request Form, prepare a proposal tailoring our services to your organization's needs.

3.2 Application for Certification and Assessment

Receipt of your organization's Application form (or authorized acceptance of a valid BSI proposal), along with the accompanying payment of the non-refundable application fee (or invoicing instructions) together with this document forms the contract between your organization and BSI.

Your requirements will be entered into our database and an Auditor will be appointed to look after your certification or assessment requirements. The Auditor will be your primary point of contact with BSI and is responsible for ensuring that our certification/assessment services are delivered to your organization in the most effective manner possible.

3.3 Client Contact

As soon as practicable after receipt of your signed application/proposal, a BSI Auditor (or nominated representative) will contact your organization. The Auditor will seek to establish a working relationship between your organization and BSI, and to confirm your recognition requirements in terms of the certification or assessment services, standards or codes of practice, locations, and activities and/or products to be included in the scope of certification.

The Auditor (or nominated representative) will seek to gain an appreciation of the structure of your organization and the activities being conducted. In particular the Auditor will:

- Seek an appreciation of the nature and scope of the organization's activities, structure and location(s), including any activities for which confirmation is being excluded; and
- Determine the status of system documentation and implementation including organizational policies, objectives and targets.

If you are working with a consultant it is often useful for that person to be party to the communication process.

3.4 Pre-Assessment (optional)

A Pre-Assessment often proves an invaluable tool in determining system implementation, particularly for new systems that are still in the early stages of development. This one-off assessment includes the identification of gaps against the requirement of the nominated Standard or Code of Practice. At the conclusion of the Pre-Assessment you will receive a report which highlights any gaps as well as options for next steps on your path to certification.

3.5 Certification Audit

The purpose of the Certification Audit is to establish whether your organization's food safety management system has been implemented and complies with the relevant standard by examining actual practices, documentation and records and comparing them against the organization's policies and procedures. The audit process is, effectively, an undertaking to establish that your documented policies and practices are understood by your personnel and have been effectively implemented.

The Audit will be led by appropriately qualified and experienced Auditors and, where required, Witness Auditors, Observers and/or Technical Specialists acting as advisers to the audit team may also be present. These specialists bring current specialized knowledge of the activities being audited to the audit team and ensure that the audit provides a relevant and practical review of aspects critical to the business.

BSI assessors use BRCGS issued checklists to complete the assessment. These checklists form the basis of the report.

At least 50% of the assessment time will be spent auditing production and site facilities, interviewing staff, observing processes and reviewing documentation in the production areas with relevant staff.

3.6 Certification Audit Report

At the conclusion of the audit, the audit team will prepare a written report on the audit findings and the audit team leader will present these findings to your organization's senior management at the exit meeting.

The audit findings include a summary of the overall compliance of your system with the requirements of the relevant standard(s) or codes of practice.

The final report will be subsequently provided after completion of the Audit. The audit report will include the following information;

- An executive summary of the overall findings (conclusions) on the effectiveness of your system in meeting the requirements of the standard
- An overall rating of your organization's compliance to the BRCGS
- Positive finding areas

Non-conformities will be discussed with your team during the Auditor's visit and outlined at the exit meeting. Non-conformities are categorized as Critical, Major and Minor. Observations are not raised at BRCGS assessments. If you are unclear regarding the meaning of anything in your report, please contact your BSI Auditor.

If Non-conformities have been raised during your assessment, BSI will provide guidance on the steps that are needed to continue to certification. Such guidance may include timeframes for close out or requirement for re-assessment. BSI cannot provide guidance on how to close out Non-conformities.

It is your organization's responsibility to respond to the Non-conformities detailed in your audit report by the designated time frame. Failure to do so may result in suspension or cancellation of your certification.

Definitions and close-out requirements for Non-conformities are defined in the BRCGS Standard – 2.5 *Grading of the Audit - Summary of Grading Criteria, Action Required and Audit Frequency*.

3.7 Audit Cycle and Certification

Audits are conducted in accordance with the requirements of the Standard and this is dependent on the audit rating received

Follow-up audits will be required to be conducted when there is a D rating for the BRCGS, except for BRCGS Agents and Brokers.

Production activities relevant to the scope of certification must be occurring at the time of the audit, in order for HACCP and control activities to be verified within your business.

3.8 Certification Decision

After confirmation that any necessary corrective actions have been taken, which may involve a follow up visit by the BSI Assessor, the findings and recommendations made in the audit report are subject to an internal review process prior to certification being granted.

BSI undertakes an extensive review process of audit reports and there may be occasions when audit report gradings are revised based upon discussions with the Compliance and Risk Food team.

3.9 Certificates

When your organization has achieved certification, BSI will provide you with a *Certificate* as a statement that your organization has achieved certification to the relevant standard(s). The certificate will include important data such as your organization's certification number, the standard for which certification has been granted, and the date of certification. The certificate should be displayed where it will be seen by customers and potential customers.

When copies or elements of the certificate are used in tenders or offered to potential or existing customers, the certificate should be accompanied by the scope of certification document (if issued separately) as it is important for them to understand the scope of activities for which certification has been granted (see 'scope' below).

Incorrect use of the certificate can result in a customer being misled as to the extent of your organization's certification. Clients are obliged to ensure that BSI has been formally notified of the latest address, ownership, changes to key management responsibilities, major management system changes and capability information so that the certificate maintains its currency. Failure to do so may compromise your organization's certification status.

All original certificates remain the property of BSI Group ANZ Pty Limited and must be returned on request.

3.10 Scope of Certification

The scope of certification fully details the scope of your organization's certification in terms of:

- Names and addresses of all locations covered by the certification;
- Achievement of certification to the relevant standard(s) or code(s) of practice
- The capability statement (range of products, services, and activities) for each location covered by the certification and
- Any specific exclusions from the scope of certification

Clients are obliged to ensure that BSI has been formally briefed in a timely manner when any variations occur. Clients should not wait until the next scheduled assessment to notify BSI. Failure to do so may compromise the organization's certification status.

A separate certificate shall be issued for any Voluntary Module.

3.11 Suspension or Refusal of Certification

In the event that your organization is unable to comply with the requirements of the relevant standard, BSI may refuse to grant certification or suspend your current certificate.

The decision to refuse certification, and the grounds for that decision, will be communicated to your organization in writing.

When an organization's certification is suspended the organization shall, for the period of suspension or refusal:

- Withdraw and cease to use any advertising or promotional material that promotes or advertises the fact that the organization is certified
- Ensure that all copies of certificates and scopes of certification are removed from areas of public display and
- Cease to use the certification mark on stationery and other documents including media and packaging that are circulated to existing and potential clients, or in the public domain

The organization shall advise BSI in writing of action taken with respect to the requirements listed above;

- BSI shall advise the organization in writing of the certification processes that will need to be completed to restore certification; and
- During the period of suspension the organization shall continue to pay all fees levied by BSI

3.12 Cancellation of Certificate

When an organization's certification is cancelled, the organization shall immediately:

- Cease any advertising and promotional activities that promote the fact that the organization holds certification
- Withdraw and cease to use any advertising and promotional material that promotes the fact that the organization holds certification
- Cease to use relevant certification marks in any way to promote the fact that the organization holds certification and
- Return all certificates and pay outstanding fees

3.13 Variations to Certification

Your organization is required to advise BSI if there are any significant changes to your organization or the product.

Variations to certification may originate from:

- Variations to the scope of certified product
- Major nonconformities
- Voluntary withdrawals
- Withdrawal of certification by BSI Group
- Change of certification scope
- Change of ownership
- Change of management
- Change of company name
- Change of ABN etc

BSI will determine if the degree of change is significant to require an additional assessment or if the changes can be assessed at the next schedule audit or if the product requires re-assessment.

3.14 Reduction in Scope of Certification

When an organization's scope of certification is reduced, BSI shall issue revised certificates and scopes of certification as appropriate and the certified organization shall:

- Return all superseded certificates
- Ensure that use of the certification mark is adjusted to reflect the reduced scope of certification
- Ensure that all advertising and promotional activities and materials are adjusted to reflect the reduced scope of certification and
- Pay any fees that are applicable for the facilitation of this activity

...making excellence a habit.™

4 Use of the BSI Certification Mark

You are entitled to use the appropriate BSI 'kitemark' whilst you maintain certification to this program with BSI. For a copy, visit our website at www.bsigroup.com

Use of the logo is subject to Condition and rules of its application.

5 Use of the BRCGS Logo

The BRCGS logo is proprietary and use of the logo is subject to BRCGS terms and conditions (refer BRCGS website at www.brcglobalstandards.com).

6 Standard Owner Information

The BRCGS is the owner of these standards.

Additional information, including copies of the Standards may be obtained through their website at www.brcglobalstandards.com

It should be noted that BRCGS may elect to contact client directly for feedback or discussion of audit information.

7 Confidentiality

BSI will treat all information in accordance with the Privacy Amendment (Enhancing Privacy Protection) Act 2012

8 Additional Obligations

Following certification, there are a number of managerial responsibilities which your organization will need to observe to maintain BSI's certification. These include:

- Continued compliance with the relevant systems standard(s) or code(s) of practice;
- Compliance with the BSI Standard Commercial Terms and Conditions and obligations as specified in this document as well as other guidance documentation that may be specifically provided from time-to-time;
- Conduct of regular internal reviews of your system, with appropriate documentation of such reviews and of any subsequent corrective actions;
- Notification to BSI of any significant changes in the structure (key responsibilities and management system), ownership and operations of your organization to enable the impact of such changes on the certified ownership system to be evaluated; and
- Notification to BSI of any litigation or serious events or matters that relate to the scope of your certification.

...making excellence a habit.™

- As stated in the BRCGS (with the exception of the Packaging Materials Standard), in the event of a product recall, the client shall inform BSI within 3 working days of the decision to issue a recall.
- In case of public food safety events (such as e.g. public recalls, calamities, food safety outbreaks, etc.) that a BSI office becomes aware of, the FCoE (Food Centre of Excellence) shall be notified through food.recall@bsigroup.com within 24 hours of becoming aware.
- In case your organization is affected by serious events that impact the FSMS, legality and/or the integrity of the certification which includes legal proceedings, prosecutions, situations which pose major threats to food safety, quality or certification integrity as a result of natural or man-made disasters (e.g. war, strike, terrorism, crime, flood, earthquake, malicious computer hacking, etc.), BSI shall be contacted within 03 working days through critical.food@bsigroup.com. BSI will assess the risks of continuing certification and establish a documented policy and process, outlining the steps it will take in consultation with certified organizations, for a reasonable planned course of action. This includes situations where, due to security and/or visa issues in a Country, an audit cannot be performed as unannounced (e.g. when an Auditor requires to be in contact with the organization at all times, due to security reasons or a visa must be requested in advance with the assistance/invitation of the certified organization).

8.1 Complaints

Your organization is required to keep a record of all known complaints. These records must be made available to the audit team and BSI when requested.

Your organization is required to demonstrate that you have taken appropriate action to address these complaints through investigation and correct any deficiencies found. These actions must be documented.

It may be necessary for BSI to conduct audits of certified clients at short notice or unannounced to investigate complaints, or in response to changes or as follow up. BSI shall describe the conditions under which such audits will be conducted.

8.2 Certification Agreement

Your Organization is required to meet the requirements of the Certification Agreement. This requires that your organization and products remain compliant with the scheme requirements at and the conditions of certification at all times.

Your organization is required to implement appropriate changes as communicated by BSI in a time appropriate manner.

8.3 Assessment Scheduling

Your organization is required to make all necessary arrangements to allow the evaluation and surveillance activities to take place. This includes but is not limited to; Equipment, Product, Locations, Personnel and Sub-contractors.

8.4 Misleading Statements

Your organization is not permitted to use its product certification in a manner that could bring BSI into disrepute. This includes making misleading or unauthorized statements. If you are unsure if a statement could be misleading you are advised to contact BSI prior to making the statement. Statements include but are not limited to the use of the logo on non-certified product, advertising (including your website) and internal communication.

If your organization is required to provide copies of their certification documents these must be reproduced in its entirety. Failure to do so may be misleading to the recipient as to the scope of certification.

8.5 Changes to Circumstances

Your organization is required to advise BSI of any changes without delay to circumstances that may affect certification. Examples of such changes include but are not limited to;

- Authorized Representative
- Business name (Legal entity) and Trading Name (where applicable)
- Business number / reference
- Ownership
- Contact details
- Location, site addresses
- Business activity/ies, scope of certification (Products and Processes)
- System Management Number of employees, covering all shifts and sites
- Billing Details

8.6 Observers

From time to time BSI requires an Observer to be in attendance at an audit. This may be related to training of new staff and witness assessment of existing staff. It is a requirement of certification that your organization allows these activities to occur. Failure to allow this activity to occur may result in cancellation of your certification.

BSI will, at all times, ensure that the use of observers is kept to a minimum and your organization will be advised prior to the assessment activity. The Observer does not take an active part in an assessment.

9 Complaints and Appeals

Appeals against certification decisions and / or complaints against service delivery levels may be raised with your Auditor. If you remain dissatisfied, contact the BSI **in writing using the contact details below.**

BSI will also investigate legitimate documented complaints, relevant to operation of the system, from **clients/customers** of certified **sites, BRCGS** and the accreditation body **(ANAB)**. Certified **sites** shall, at all reasonable times, provide representatives of BSI, **BRCGS or ANAB** with access to its premises and records for the purposes of investigating such complaints.

If your **site's** application for certification has been refused; or your certified **site's** certification has been suspended, withdrawn, or reduced in scope, you may appeal against the decision. **All complaints will be investigated and the originator of a complaint will be advised of the outcomes, as appropriate.**

Where necessary a Review Committee will be established and operated as set out below:

- The appellant shall, within 28 days of the disputed advice from BSI, lodge a **written notice of appeal** with an affidavit as to the grounds of appeal;
- The **Global Food and Retail Supply Chain Operations and Compliance Director** shall be advised within 14 days of receiving the appellant's notice
- The Review Committee shall consist of **a minimum of** three persons considered as experts in the area of technology or business relevant to the appeal. The Review Committee shall be constituted as follows:
 - One person expert in the relevant area of technology or business
 - Two persons selected by the appellant from a list of four persons
- The appellant shall represent himself and no legal representation will be allowed unless approved by the Review Committee; and
- The Review Committee will carry out investigations as are required, including assessment of information supplied by the appellant and, within a reasonable time, decide by majority vote whether or not to reverse the original decision.
- **The Global Food and Retail Supply Chain Operations and Compliance Director** shall give notification of the decision to the appellant within 14 days of the Review Committee decision

To raise a complaint or appeal against the service delivery by BSI or audit outcome please notify;

- **Todd Redwood**

Global Food and Retail Supply Chain Operations and Compliance Director

Email: todd.redwood@bsigroup.com

...making excellence a habit.™

9.1 BRCGS Directory

It is a BRCGS requirement for your organization's details to be displayed on the BRCGS Directory.
<https://brcdirectory.co.uk/>

10 Specific Program FAQ's:

What is the duration of a BRCGS audit?

The duration of a BRCGS audit depends on your specific processes and products. It will vary with the size and complexity of your facility and the BRCGS standard being audited. Please contact your local BSI office if you require guidance.

Do Auditors need to be rotated for BRCGS audits?

Yes. BRCGS have a restriction in place that one Auditor may conduct no more than 3 consecutive audits at the same company. After 3 audits, another Auditor must be assigned to visit your premises. Following this, the original Auditor may return for up to another 3 consecutive audits.