

Ref: 812/02/02/1/1101638

التاريخ: 2011/01/31

External Circular

عمــــم خارجي

Subject: Requirements Pertaining to Person in Charge Certified in Food Safety

الموضوع: متطلبات اعتماد المشرف الصحي في المؤسسات الغذائية

To
All Food Establishments in the Emirate of
Dubai:

إلى : جميع المؤسسات الغذائية في إمارة دبي:

In an effort to increase managerial responsibility in ensuring on-site management of food safety and to ensure self-compliance to food safety regulations in food establishments, the Food Control Department of Dubai Municipality has issued the following requirements:

Section I Rules and regulations pertaining to the requirement of a trained and certified Person in-Charge in all

food establishments

Section II Requirements for Awarding Bodies, Training Companies and Trainers who offer Accredited Training Programs to Persons in Charge في إطار الجهود المبذولة لتعزيز سلامة الأغذية، وتفعيل المسئولية الإدارية وتأكيد الرقابة الذاتية بالمؤسسات الغذائية، لضمان أفضل التزام بالقوانين والمواصفات المعتمدة، تصدر إدارة الرقابة الغذائية ببلدية دبي المتطلبات التالية (المرفقة مع هذا التعميم):

 القوانين والتشريعات واللوائح المتعلقة بالمشرف الصحي المعتمد في جميع المؤسسات الغذائية.

 متطلبات الهيئات المانحة وشركات التدريب والمدربين الذين يقدمون برنامج تدريب معتمد للمشرف الصحى.

UNICIPALITÀ محمد شریف محیر إدارة الرقابة الغذائیة

سخة إلى:

منير ادارة الرقابة الغذائية
 رئيس قسم رقابة تجارة الأغذية

رؤيتنا: بناء مدينة متميزة تتوفر فيها رفاهية العيش ومقومات النجاح. Our Vision : To create an excellent city that provides the essence of success and comfort of living.

CERTIFIED FOOD SAFETY COURSE FOR PERSONS IN CHARGE

دورة معتمدة في سلامة الغذاء للمشرفين الصحيين

RULES AND REGULATIONS
PERTAINING TO
FOOD ESTABLISHMENTS AND
TRAINING PROVIDERS

القوانين والتشريعات واللوائح المتعلقة بالمؤسسات الغذائية، الهيئات المانحة، شركات التدريب والمدربين

Guidance Document

Food Control Department Dubai Municipality وثيقة إرشادية صادرة عن إدارة الرقابة الغذائية بلدية دبي

DEFINITIONS

"Awarding Body" means an internationally reputed qualifications provider , approved by Dubai Municipality and accredited by the Dubai Accreditation Department to certify the PIC trainers and PICs.

"Accredited Qualification" means a qualification provided by an Awarding Bodies recognised by Dubai Accreditation Department.

"Examination" means an examination in food safety, leading to an Accredited Qualification approved by the Department in accordance with the provisions of these Regulations.

"Food Control Department" or "Department" means the Food Control Department of Dubai Municipality.

"Food Establishment" means any place where food is manufactured, prepared, traded or sold directly or indirectly to the consumer. The term includes any such place regardless of whether consumption is on or off the premises. The term includes but is not limited to trading companies, manufacturing companies, hotels, restaurants, cafés, cafeterias, caterers in hospitals, private clubs, caterers or cafeterias in labour camps, public and private educational Bodies, groceries, supermarkets, meat and fish shops, bakeries, mobile vendors, temporary kitchens and snack houses in petrol stations.

"Food Handler" Any person who handles or prepares food whether packaged or unpackaged.

"Food Safety Course" means a course approved by the Department in accordance with the provisions of these Regulations.

"Person in Charge" means a person directly responsible for the food related operations in the food establishment and has direct authority, control or supervision over employees who engage in the storage, preparation, display, or service of foods.

"Person in Charge Certified in Food Safety" means a Person in Charge, who has successfully completed a food safety course appropriate to the type of food business.

التعاريف

"هيئة مانحة" تعني جهة ذات سمعه على الصعيد الدولي، مرخصة من السلطات المختصة وتوفر مؤهلات معتمدة.

"مؤهل معتمد" يعني التأهيل المقدم من هيئة مانحة معترف بها من مركز دبي للاعتماد (DAC).

"إمتحان" تعني إمتحان في مجال سلامة الغذاء، يؤدي إلى مؤهل معتمد مرخص من الإدارة وفقا لأحكام هذه اللائحة.

إدارة الرقابة الغذائية أو الإدارة: هي إحدى إدارات بلدية دبي وهي معنية بالرقابة على الأغذية في إمارة دبي

"مؤسسة غذائية" يقصد بها أي مكان تخضع فيه المواد الغذائية للتصنيع، التحضير، التجارة أو البيع مباشرة أو غير مباشرة للمستهلك. ويشمل هذا التعبير أي مكان بهذه المواصفات بغض النظر ما إذا كان الاستهلاك داخل أو خارج المبنى. كما يتضمن هذا التعبير (ولكن لا يقتصر عليها) الشركات التجارية، شركات التصنيع، الفنادق، المطاعم، المقاهي، الكافتيريات، مطاعم المستشفيات، النوادي الخاصة، مطاعم أو مقاهي معسكرات العمل، المؤسسات التعليمية العامة و الخاصة، محلات البقالة، السوبر ماركت، متاجر اللحوم والأسماك، المخابز والأفران، الباعة المتجولين، المطابخ المؤقتة وأماكن الوجبات الخفيفة في محطات البنزين.

"متداول الغذاء" أي شخص يتعامل مع الغذاء أو يعده سواء معبأ أو غير معباً.

"دورة في سلامة الغذاء" تعني دورة مرخصة من إدارة الرقابة الغذائية وفقاً لأحكام هذه اللائحة.

"المشرف الصدي" يعني الشخص المسئول مباشرة عن العمليات المتعلقة بالغذاء في المؤسسات الغذائية وله سلطة مباشرة أو رقابة أو إشراف على الموظفين الذين يعملون في مجال التخزين، الإعداد، العرض أو خدمة وتقديم الأغذية.

"مشرف صحي معتمد في سلامة الغذاء" يعني الشخص المسؤول الذي أكمل بنجاح دورة تدربيبة في سلامة الغذاء بما ينتاسب مع نوع العمل الغذائي الذي يقوم به.

Section I

RULES AND REGULATIONS PERTAINING TO THE REQUIREMENTS OF A PERSON IN-CHARGE IN FOOD ESTABLISHMENTS

1. General Requirements

- 1.1 All food establishments shall employ at least one(1) full time, on-site Person in Charge Certified in Food Safety
- **1.2** Requirements, roles and responsibilities and training of the Person in Charge will depend on the Risk Category of business as classified in section 2.5 of this chapter.
- 1.3 The Certificate of training of the Person in Charge shall be retained in the establishment and should be provided to the representatives from the Food Control Department when required.
- 1.4 Once the employment of a Person in Charge is terminated, establishments shall have thirty (30) days to employ a new Person in Charge Certified in Food Safety. Proposed Person in Charge should enrol for the training program within 15 days.

2. Competency Requirements of Certified Person in Charge*

- **2.1** In order to become a Person in Charge certified in food safety, an individual must meet the following requirements:
 - have successfully completed a Food Control Department approved Food Safety Certification Course appropriate to the business activity as listed in section 2.5; and
 - ii. have successfully passed a Food Control Department approved Food Safety Certification Examination administered jointly by the Department and the Awarding Body under secure conditions.
- **2.2** Each certified Person in Charge shall possess knowledge of food safety principles and

القسم الأول

القوانين والضوابط الخاصة بمتطلبات المشرف الصحى في المؤسسات الغذائية

1. متطلبات عامة

1-1 على جميع المؤسسات الغذائية توظيف ما لا يقل عن مشرف صحي واحد بدوام كامل، ويكون حاصل على شهادة معتمدة في سلامة الغذاء.

1-2 تعتمد المتطلبات الخاصة بالمشرف الصحي والمسؤوليات والأدوار التي سيقوم بها على درجة الخطورة التي يصنف عليها نشاط المؤسسة الغذائية التي سيعمل بها . الجدول المرفق (فقرة 2-5) يوضح تلك المتطلبات

1-3 يجب الإحتفاظ بشهادة المشرف الصحي في المؤسسة الغذائية وتقديمها لمندوبي إدارة الرقابة الغذائية عند الطلب.

4-1 على المؤسسات الغذائية توظيف مشرف صحي جديد مجاز في سلامة الغذاء إذا تم إنهاء عمل المشرف الصحي السابق، في مدة لا تتجاوز 15 يوم.

2. مؤهلات المشرف الصحى المعتمد

- 2-1 يجب أن تتوفر المتطلبات التالية في الشخص المعين كمشرف صحى معتمد في سلامة الغذاء:
- قد أتم بنجاح دورة تدريبية معتمدة من إدارة الرقابة الغذائية مناسبة لطبيعة نشاط المؤسسة التي يعمل بها كما هو مبين في الجدول أنناه (فقرة 2-5).
- النجاح في الامتحان الرسمي الخاص بشهادة سلامة الغذاء المعتمدة من إدارة الرقابة الغذائية و هذا الامتحان تتم إدارته من قبل إدارة الرقابة الغذائية والهيئك المانحة .

2-2 يجب على كل مشرف صحي معتمد أن يمتلك المعرفة في مبادئ سلامة الغذاء وتطبيقاتها، والتي يتم إثباتها من

practices as demonstrated by *passing a written* examination acceptable to the Food Control Department. Each person passing an acceptable examination shall receive a *certificate valid for a* period of five years from the date of issuance.

2.3 The Person in Charge shall undergo a certified refresher training course before the end of the third year after certification to demonstrate continuing competence. The refresher training course Certification must be issued by an Awarding Body accredited by Dubai Accreditation Centre and approved by the Food Control Department to count as continuing competency of Persons in Charge.

Exemption to Three Day Training Program

- 2.4 A person with any of the following qualifications may apply for the Food Safety Certification Examination after attending a one day refresher training offered by approved trainers with emphasis on Dubai Municipality Regulations and PIC responsibilities:
 - Intermediate (Level 3) or Advanced (Level 4) award in food safety from a recognised Awarding Body.
 - Advanced training in implementation of food safety management systems that are approved by the Department.

Person who fails in the certification examination has to undergo a full time PIC training before sitting for the next examination.

2.5 The below table lists the Person-in-Charge requirement based on business type and the level of qualification required.

خلال اجتيل الامتحل الخطي المذكور أعلاه بنجاح حيث يحصل كل شخص يجتاز هذا الامتحل على شهادة مشرف صحي صالحة لمدة خمس سنوات اعتبارا من تاريخ الإصدار

2-3 يجب أن يخضع المشرف الصحي لدورة تدريبية تنشيطية معتمدة لتجديد معلوماته قبل نهاية السنة الثالثة من حصوله على شهادة المشرف الصحي وذلك التأكد من استمرار كفاءته ويجب أن تصدر شهادة الدورة التدريبية التنشيطية من قبل هيئة مانحة معتمدة

استثناءات من حضور النورة التدريبية المعتمدة (لمدة 3 أيام)

- 4-2 يستطيع الحاصلين على بعض المؤهلات المذكورة أدناه التقدم إلى امتحان شهادة سلامة الغذاء مباشرة بدون حضور دورة تدريبية وذلك بعد موافقة إدارة الرقابة الغذائية
- دورة تدريبية متوسطة (المستوى الثالث) أو متقدمة (المستوى الرابع) في سلامة الغذاء معتمدة من جهة اعتماد رسمية.
 - دورة تدريب متقدمة في مجال تطبيق نظم إدارة سلامة الغذاء المعتمدة من الإدارة.

إذا لم يجتاز الأشخاص المنكورين في الفقرة 2-4 امتحان شهادة سلامة الغذاء، يجب أن يخضعوا للدورة التدريبية الخاصة بالمشرف الصحي قبل تحديد موعد جديد للامتحان الشهادة

2-5 الجدول التالي يحتوي على المتطلبات الخاصة بالمشرف الصحى بناء على نوع الشاط لتجاري

المؤهلات المطلوبة للمشرف	عدد المشرفين الصحيين	درجة الخطورة	نوع النشاط الغذائي
مشرف واحد على الأقل لديه تدريب	عالية مشرف لكل وردية يتواجد		المخابز - الحلويات فئة-1
على المستوى 3 وبقية المشرفين على	في منطقة الإنتاج		تحضر اللحوم، البيض القشدة، منتجات
المستوى 2	ı.		الحليب
مشرف لديه تدريب على المستوى 2	مشرف لكل مؤسسدة	قليلة	المخابز - الحلويات فئة -2
			تحضر الخبز، الشيكو لاتة، الخبز، الحلويات
			السكرية
مشرف لديه تدريب على المستوى 2	مشرف لكل مؤسسة	متوسطة	دكك الأسماك والسماكين
مشرف لديه تدريب على المستوى 2	مشرف لكل مؤسسة	قليلة	الملاحم
مشرف لديه تدريب على المستوى 2	مشرف لكل مؤسسة	قليلة	دكك ومحلات الخضار والفواكه
مشرف لديه تدريب على المستوى 2	مشرف لكل مؤسسة	قليلة	البقالات
مشرف واحد على الأقل في المؤسسة	مشرف لكل منطقة يتم فيها	عالية	مِتجر أقسام/ سوبرماركت فئة-1
لديه تدريب على المستوى 3 وبقية	تداول أغذية عالية الخطورة		أنشطة متنوعة، عرض لأغذية عالية الخطورة
المشرفين على المستوى 2			وتحضير حسب الطلب
مشرف لدیه تدریب علی المستوی 2	مشرف لكل وردية	متوسطة	متجر أقسام/ سوبرماركت فئة-2 الأغذية المعباة
صاحب الترخيص أوالمدير لديه		عالية	ألات البيع الذالتية
تدريب على المستوى 2			الأغذية عالية الخطورة
صاحب الترخيص أو المدير لديه	مشرف لكل مؤسسة	قليلة	أكشاك الأغذية فئة-1
تدريب على المستوى 2			الحلويات
صاحب الترخيص أو المدير لديه	مشرف لكل مؤسسة	متوسطة	أكشاك الأغذية فئة -2
تدريب على المستوى 2			أغذية مطبوخة
مشرف واحد على لكل مطبح لديه	مشرف لكل وردية في كل	عالية	شركات التموين بالأغذية فئة-1
تدريب على المستوى 3	مطبخ (یعتمد علی حجم		تقوم بالتحضير في موقع الخدمة
	المطبخ)		
مشرف واحد على لكل موقع لديه	مشرف لكل وردية	عالية	شركات التموين بالأغذية فئة -2
تدريب على المستوى 2			تحفظ الأغذية ساخنة في موقع الخدمة
مشرف واحد لكل مطبح لديه تدريب	مشرف لكل وردية في كل	عالية	مطبخ مركزي لمطعم أو شركة تموين
على المستوى 3	مطبخ (یعتمد علی حجم		
N. N. F	المطبخ)		
مشرف واحد على الأقل لديه تدريب	مشرف لكل وردية يتواجد	عالية	مطبخ مستشفى
على المستوى 3	في منطقة الإنتاج		
مشرف واحد على الأقل لديه تدريب	مشرف لكل وردية يتواجد	عالية	حضانة
على المستوى 3	في منطقة الإنتاج	** N	a Mar I N a Lat N
مشرف واحد على الأقل لديه تدريب	مشرف لكل وردية يتواجد	عالية	الحضانات و المدار س - فئة - 1
على المستوى 3	في منطقة الإنتاج مشر ف لكل مؤسسة	77	تحضير وإنتاج الأغذية الحضانات و المدار س- فئة -2
مشرف واحد على لكل مطبح لديه	مسرف لكل مؤسسته	متوسطة	
تدریب علی المستوی 2 مشرف لدیه تدریب علی المستوی 2	الله المالية ا	ء ال	مشرويات، وجبات خفيفة مطعم - فئة - 1
مسرف ندیه ندریب عنی انمسنوی کے	مشرف لكل وردية يتواجد في المطبخ	عالية	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
	- "		التي تقوم بالطبخ وتبريدا لأطعمة، ، وإعادة تسخين الأطعمة
مشرف لدیه تدریب علی المستوی 2	مشرف لكل وردية يتواجد	عالية	مطعم ـ فئة ـ 2
	في منطقة الإنتاج		التي تستهلك الأطعمة المطبوخة مباشرة
مشرف لدیه تدریب علی المستوی 2	مشرف لكل وردية يتواجد	عالية	المقاهي والكافتريات
	في المطبخ		
مشرف واحد على الأقل لكل مطبخ	مشرف لكل وردية يتواجد	عالية	الفنادق

Issued by the Food Control Department in January 2011

المؤ هلات المطلوبة للمشرف	عدد المشرفين الصحيين	درجة الخطورة	نوع النشاط الغذائي
لديه تدريب على المستوى 3 وبقية	في كل المطبخ		
المشرفين على المستوى 2			
مشرف لديه تدريب على المستوى 3	مشرف لكل وردية يتواجد	عالية	المصانع الغذائية
	في منطقة الإنتاج		
مشرف لديه تدريب على المستوى 1	مشرف لكل مؤسسدة		شركات تجارة المواد الغذائية

	Risk	PIC	
Business Type	Level	Requirement	Recommended Qualifications
Bakery/Confectionery Cat. I Meat, egg/cream/ milk based Products	High Ris k	One per shift present in the production area	At least one PIC with Level 3 training and others with Level 2 training
Bakery/Confectionery Cat. II Bread, chocolate, sweets, sugar confectionery	Low Risk	One per establishment	At least one PIC with Level 2 training
Fishmonger/ Fish stall	Medium Risk	One per establishment	At least one PIC with Level 2 training
Butcher shop	Low Risk	One per establishment	At least one PIC with Level 2 training
Fruit and Vegetables stall Raw whole vegetables only	Low Risk	One per establishment	At least one PIC with Level 2 training
Grocery Prepack ed food only	Low Risk	One per establishment	At least one PIC with Level 2 training
Departmental Store/Supermarket Cat. I Mixed activities, open display of open high risk foods and preparing to order	High Risk	One in each counter where open high risk food is handled	At least one PIC for the store with Level 3 training and at least one PIC with Level 2 training in each counter where open high risk food is handled (delicatessen, salad counter)
Departmental Store/ Supermarket Cat. II Pre-packaged food only	Medium Ris k	One per shift	At least one PIC with Level 2 training
Vending Machine Requiring temperature control	High Risk		License holder/manager with PIC with Level 2 training
Food kiosks Cat. I Confectionary	Low Risk	One per establishment	License holder/man ager with PIC with Level 2 training
Food kiosks Cat. II Cooked foods	Medium Ris k	One per establishment	License holder/man ager with PIC with Level 2 training
Catering company Cat. I With preparation at service site	High Ris k	One per shift per kitchen (depends on the size)	One PIC per kitchen with level 3 training
Catering company Cat. II With only hot holding at service site	High Risk	One per shift	One PIC per site with level 2 training
Central Kitchens of restaurants or catering companies	High Risk	One per shift per kitchen(depends on the size)	One PIC per kitchen with level 3 training
Hospital kitchen	High Ris k	One per shift present in the production area*	One PIC per kitchen with level 3 training
Nursing Home	High Ris k	One per shift present in the production area	One PIC per kitchen with level 3 training
Day Care, Pre-school, School Cat. I Production/preparation	High Risk	One per shift present in the production area*	One PIC per kitchen with level 3 training
Day Care, Pre-school, School	Medium	One per establishment	One PIC per kitchen with level 2 training

Business Type	Risk Level	PIC Requirement	Recommended Qualifications
Cat. II Tea, coffee, snacks only	Risk		
Restaurant Cat. I (That use complex processes involving cooling and reheating of cook ed food)	High Ris k	One per shift present in the kitchen*	At least one PIC (the owner or manager or chef) per kitchen with level 3 training and others with level 2 training
Restaurant Cat. II (That have same day cook and service)	High Ris k	One per shift present in the production area*	PIC with Level 2 training
Cafeteria and café'	High Risk	One per shift present in the kitchen	PIC with Level 2 training
Hotels	High Ris k	One per shift present in each kitchen	At least one PIC per kitchen with level 3 training and others with Level 2 training
Manufacturing Plants	High Risk	One per shift present in the production area*	PIC with Level 3 training
Food Trading Companies		One per establishment	PIC with Level 1 training

*In the case of hotels and manufacturers that have more than one kitchen or production area, it is not necessary to have a PIC in each area unless the area is physically isolated from the other areas where the PIC is present. This rule applies to larger food establishments with multiple kitchens or production areas that handle high risk foods.

The above table list the recommendations and the Food Inspection Officer has the final discretion to nominate the PICs based on the type of the food business operation.

- **2.6** Training programs and examinations will be offered in languages other than English. It is the responsibility of the food establishment to choose training program in suitable language.
- **2.7** The list of approved trainers and training companies can be obtained from the Food Control Department by calling 800 900.
- **2.8 This regulation will be effective from January 2011**. The grace period of one year will be provided to the food establishments to fulfil the requirements listed in this document.

ليس من الضر وري أن يعين مشرف صحي لكل منطقة أو مطبخ في الفنادق أو المصانع الذين لديهم أكثر من مطبخ أو منطقة إنتاج ما لم تكن منفصلة عن المنطقة التي يتواجد فيها المشرف الصدي. وهذا القانون يطبق على المؤسسات الغذائية الكبيرة ولديها عدة مطابخ أو مناطق إنتاج لأغذية عالية الخطورة.

إن أعداد ومؤهلات المشرف الصحي الموصى بها في الجدول السابق ليست النهائية ولضابط التفتيش القرار النهائي لتقدير أعداد ومؤهلات المشرفين الصحيين بناء على نوع نشاط الغذائي للمؤسسة وحجم العمل فيها.

- 2-6 الدورة التدريبية والامتحل الرسمي الخاص بشهادة سلامة الغذاء متوفرة بلغات غير الإنجليزية ، و للمؤسسة الغذائية حق اختيار لغة البرنامج التي تناسبها.
 - 2-7 يمكن الحصول على قائمة بالمدربين العتمدين وشركات التدريب المعتمدة من إدارة الرقابة الأغذية عن طريق الإتصال بالرقم 800900
- 2-8 يطبق هذا النظام اعتبارا من يناير 2011. وسيتم منح مهلة مدتها سنة واحدة لقيام المؤسسات الغذائية بالوفاء بالمتطلبات الواردة في هذه الوثيقة.

Section II

RULES AND REQUIREMENT PERTAINING TO AWARDING BODIES, TRAINING COMPANIES AND TRAINERS

This document outlines the requirements for Awarding Bodies, training companies and trainers who offer the compulsory Accredited Qualifications for Persons in Charge of food establishments in Dubai. It describes the roles and responsibilities of the Awarding Bodies, Trainers and Training Companies that provide the training and specifies the conditions to obtain approval from the Food Control Department and Dubai Accreditation Department.

The document also contains codes of practice for Awarding Bodies that provide the qualification, standards required for Training Companies and Trainers registered with the Awarding Bodies, and steps that Awarding Bodies must take should training companies or trainers fail to meet these standards. The document provides information of the service levels that Dubai Municipality expects from Awarding Bodies and Training Companies to ensure that qualifications offered are relevant and up to date.

1. Role of Food Control Department

The role of the Food Control Department in relation to the training is to:

- Develop training programs and qualifications jointly with the Awarding Bodies;
- Work with the Dubai Accreditation
 Department to establish and maintain processes to certify food safety trainers and Persons in Charge;
- iii. To set approval criteria for trainers based on technical expertise, competence, qualifications and experience;
- iv. Ensure compliance by auditing training programs;
- v. Monitor the certification examination process;
- vi. Monitor program implementation
- vii.Investigate non compliance reported by Awarding Bodies;
- viii. Investigate complaints received from trainees, food establishments, training

القسم الثاني

القوانين والمتطلبات المتعلقة بالهيئات المانحة، شركات التدريب والمدربين

توضح هذه الوثيقة الخطوط العريضة لمتطلبات الهيئات المانحة وشركات التدريب والمدربين الذين يقدمون المؤهلات الإلزامية المعتمدة للمشرفين الصحيين في المؤسسات الغذائية في دبي. وهي تصف أدوار ومسؤوليات الهيئات المانحة والمدربين وشركات التدريب التي توفر التدريب وتوضح شروط الحصول على موافقة إدارة الرقابة الغذائية وإدارة دبي للاعتماد.

كما تتضمن هذه الوثيقة الممارسات التطبيقية للهيئات المانحة التي توفر المؤهلات والمعايير المطلوبة لشركات التدريب والمدربين المسجلين لدى الهيئة المانحة ، والخطوات التي يجب أن تتخذها الهيئات المانحة إذا فشلت شركات التدريب أو المدربين في تلبية هذه المعايير . وتوفر الوثيقة المعلومات المتعلقة بمستويك الخدمات التي تتوقعها بلدية دبي من الهيئات المانحة وشركات التدريب لضمان تقديم أنسب وأحدث المؤهلات .

1- دور إدارة الرقابة الغذائية

دور إدارة الرقابة الغذائية في شنون التدريب على سلامة الغذاء يشمل ما يلي:

أ-تطوير برامج التدريب والتأهيل بالاشتراك مع الهيئات المانحة؛

ب-العمل مع إدارة دبي للاعتماد لوضع أسس إعتماد مدربي سلامة الغذاء والحفاظ على سير العملية وتحديثها.

ت-وضع معايير إعتماد المدربين على أسلس الخبرات التقنية والكفاءة والمؤهلات والخبرة.

ث-عمل برامج تدقيق لضمان الإلتزام؛

ج- مراقبة إمتحانات شهادة سلامة الغذاء؛

ح-مراقبة تطبيق البرنامج.

خ- التحقيق في تقارير حالات عدم الإلتزام المقدمة من
 جانب الهيئك المانحة ؛

د- التحقيق في شكاوي المتدربين، المؤسسات الغذائية،

companies, and awarding Bodies;

- Revoke or suspend trainer certification if required;
- x. Monitor and evaluate the implementation and outcomes of the training programs;
- xi. Review and change programs where evaluation of the implementation of food safety standards show that the objectives of the programs are not achieved.

2. Requirements for Awarding Bodies

2.1 General Requirements

- 2.1.1 Awarding Bodies that are approved by the Food Control Department and accredited by Dubai Accreditation Department can offer certified Person-in-Charge qualifications in Dubai.
- 2.1.2 The accreditation will be granted as per ISO 17024 Standard by the Dubai Accreditation Department. The accreditation process will involve a review of systems and procedures used to develop the qualifications. This will also focus on governance, experience in providing qualifications, expertise and quality of the qualifications offered.
- 2.1.3 Awarding Bodies must have the consent from the Food Control Department on the fee for the training program.
- 2.1.4 Awarding Bodies shall provide high levels of customer service to the trainers and the candidates who take the qualification

شركات التدريب ، والهيئات المانحة؛

- ذ- إلغاء أو تعليق شهادة مدرب عند الضرورة؛
- ر مراقبة وتقييم تنفيذ ونتائج برامج التدريب ؟
 - ز مراقبة برامج التدريب وتقييم نتائجها
- س مراجعة البرامج وتعديلها عندما تظهر تقارير تقييم تطبيق معايير سلامة الغذاء أنها لم تحقق أهداف البرامج

2- المتطلبات المتعلقة بالهيئات المانحة

1 2-1 المتطلبات العامة

- 1-1-2 يمكن للهيئات المانحة المرخصة من إدارة الرقادة الوقابة الغذائية والمعترف بها من إدارة دبي للاعتماد، أن تقترح المؤهلات المطلوبة للمشرف الصحي في دبي.
- 2-1-2 وسيتم منح الاعتماد وفقا لمعيار الايزو 17024 من قبل إدارة دبي للإعتماد. وستنطوي عملية الإعتماد على مراجعة الأنظمة والإجراءات المستخدمة لتطوير المؤهلات. وسوف تركز أيضا على الحكم والخبرة في مجال توفير المؤهلات ومهارة ونوعية المؤهلات المعروضة.
- 2-1-2 يجب أن تحصل الهيئات المانحة على موافقة من إدارة الرقابة الغذائية على رسوم برنامج التدريب
- 2-1-4 يجب أن توفر الهيئات المانحة مستويات عالية من خدمة العملاء إلى المدربين والمرشحين الذين يأخذون التأهيل.

2.2 Responsibilities of Awarding Bodies

- 2.2.1 Awarding Bodies shall develop relevant and up to date training programs and qualifications. The programs shall be approved by the Food Control Department before they are offered to the industry.
- 2.2.2 Awarding Bodies shall provide training materials and offer certification for training in at least three different languages that includes Arabic and English.
- 2.2.3 Awarding Bodies shall
- i. decide the length of the qualification and training contact time
- ii. decide the lesson plan based on the training outcome
- iii. develop the course materials
- iv. recommend pre-course work to trainers where necessary
- v. decide maximum class size and space requirements
- vi. decide and conduct examinations
- vii. decide on pass marks
- viii. obtain and consolidate trainee feedback
- ix. conduct announced and unannounced audits of training companies and courses
- 2.2.4 Procedures and documentation relevant to section 2.2.3 shall be approved by the Food Control Department and the requirements shall be clearly communicated to the trainers before the trainers offer the training programs.
- 2.2.5 Awarding Bodies shall develop and manage the process of
- entering/registering candidates for examinations
- ii. providing information on the conduct of examinations
- iii. issuing results /certificates
- iv. responding to enquiries and appeals about results
- v. Dealing with malpractice.
- 2.2.6 Awarding Bodies shall meet the requirements of ISO 17024

2-2 مسؤوليات الهيئات المائحة

- 2-2-1 يجب أن تطور الهيئات المانحة الكفاءات والبرامج التدريبية المناسبة المواكبة لأحدث المستجدات و لابد من إعتماد تلك البرامج من قبل إدارة الرقابة الغذائية.
- 2-2-2 على الهيئات المانحة أن توفر مواد التدريب وتقدم دورات تدريبية لمنح الشهادات بثلاثة لغات من بينها العربية والإنجليزية
 - 2-2-2 يجب على الهيئات المانحة
 - أ- تحديد مدة التأهيل ومدة التواصل في التدريب
 - ب- تحديد خطة الدروس بناء على نتائج التدريب
 - ت تطوير المواد الدراسية.
- ث- التوصية بعمل ورشة عمل تمهيدية للمدربين عند الحاجة.
 - ج- تحديد السعة القصوى للصف
 - ح- تحديد وعقد الإمتحانات
 - خ- تحديد علامك النجاح
 - د- الحصول على التغذية الراجعة من المتدربين و و تقدمها
- ذ- تنفيذ زيارات تنقيق معلنة أو غير معلنة لشركات التدريب والفصول الدراسية.
- 4-2-2 يجب أن تتم الموافقة على الإجراءات والوثائق ذات الصلة بالفقرة السابقة من قبل إدارة الرقابة الغذائية، ويجب أن تبلغ المتطلبات بوضوح إلى المدربين قبل أن يقدم المدربين برامج التدريب
- 2-2-5 تتولى الهيئات المانحة تطوير وإدارة العمليات التالية:

أ - دخول و تسجيل المر شحين للامتحانات

ب- تو فير معلومات عن عقد و تنفيذ الامتحانات

ت-إصدار النتائج و الشهادات

ث-الرد على الاستفسارات والإستئناف حول النتائج

ج-التعامل مع الممارسات الخاطئة.

standards in reviewing the effectiveness of the program.

- 2.2.7 Awarding Bodies shall ensure continuing competency of a Person in Charge by offering a certified refresher training qualification. The refresher training shall have at least Six (6) contact hours of training before the end of the third year of initial certification of Persons in Charge.
- 2.2.8 Awarding Bodies shall provide the trainers with a registration form for the candidates. The registration form should be designed to collect information regarding age, gender, nationality, language skills, qualifications and experience of the candidate. A database of candidates shall be maintained by the trainer and the Awarding Bodies.
- 2.2.9 Awarding Bodies shall observe at least 5 % of training sessions provided by each trainer in a year. The role of observers is to provide information about the training sessions without interfering in the progress of the session in anyway. Observation process should be mutually agreed between the Awarding Bodies and the Food Control Department.
- 2.2.10 Awarding Bodies shall monitor the continuous professional development of trainers.
- 2.2.11 Awarding Bodies shall conduct program reviews (review meetings) and generate a rating scale for trainers.
- 2.2.12 Awarding Bodies shall take appropriate action to ensure that quality and integrity of the qualifications are not compromised. If the trainers or training companies fail to comply with the requirements, appropriate action shall be taken.

- 6-2-2 يجب على الهيئات المانحة تلبية متطلبات معايير الأيزو 17024 عند مراجعة فعالية البرنامج
- 2-2-7 يجب على الهيئات الماتحة ضمان استمرار كفاءة المشرف الصحي من خلال تقديم تنشيط موثق للكفاءات التدريبية.

يجب أن يتم التدريب التنشيطي لمعلومات المشرف الصدحي قبل نهاية السنة الثالثة من تاريخ منحه الشهادة لأول مرة وتكون مدتها ست ساعك (6).

- 2-2-8 يجب أن تزود الهيئات المانحة المدربين باستمارة تسجيل للمرشحين. وتصمم الاستمارة بحيث تجمع معلومات متعلقة بالعمر، الجنس، الجنسية، المهارات اللغوية، المؤهلات وخبرات للمرشح. ويجب الحفاظ على قاعدة بيانك المرشحين من قبل المدرب والهيئة المانحة.
- 2-2-9 تتولى الهيئات المانحة مراقبة ما لا يقل عن 5 % من الدورات التدريبية التي يقدمها كل مدرب في السنة، ويكون دور المراقبين هو تقديم معلومات عن الدورات التدريبية دون التدخل في سير الدورة بئي شكل من الأشكال، وينبغي الاتفاق على عملية المراقبة بين الهيئات المانحة وإدارة الوقائة الغذائية
 - 2-2-10 تتولى الهيئات المانحة مراقبة التطور المهني المتواصل للمدربين
 - 2-2-11 تتولى الهيئات المانحة تنفيذ مراجعات للبرامج (اجتماعات مراجعة) وعمل جداول لتصنيف الشركات والمدربين.
- 2-2-21 تتولى الهيئات المانحة اتخذ الإجراءات المناسبة الضمان جودة وسلامة ومصداقية المؤهلات وأنها ليست عرضة للمساومة.

يجب اتخاذ الإجراءات المناسبة إذا فشل المدربين أو شركات التدريب بالالتزام بالمتطلبات

2-2-13 يحق لإدارة الرقابة الغذائية الاطلاع على

2.2.13 Awarding Bodies shall provide the Food Control Department with access to records and documentation relating to trainers, qualifications and audits. The Department shall have access to examination question papers, examination scripts, records of marking and any other relevant documents associated with the training program.

3. Requirements for Training Companies

3.1 General Requirements

- 3.1.1 Training companies will be approved for a period of three years unless the approval is revoked earlier by the Food Control Department or surrendered by the company.
- 3.1.2 Companies (as well as individuals) may gain approval as trainers of food safety training provided they employ at least one person with the knowledge, experience and skills required to meet the criteria set out in section 4 of this document.
- 3.1.3 Training companies must have adequate systems and resources in place including staff and, where appropriate, equipment, materials and software to support the delivery of the training programs. They must ensure that their staff are competent and have access to appropriate training, guidance and support.
- 3.1.4 Training companies must have a named point of contact for each course they deliver. This means that when a candidate has a query regarding any aspect of a qualification, or when the Food Control Department or an Awarding Bodies needs to make contact with a training company; it must be clear to whom they should direct enquiries and

السجلات والوثائق المتعلقة بالمدربين، والمؤهلات ومراجعة الحسابات الخاصة بالهيئك المانحة، ويحق للدائرة الإطلاع على أوراق أسئلة الامتحان، وسجلات العلامات وغيرها من الوثائق ذات الصلة ببرنامج التدريب.

3- المتطلبات المتعلقة بشركات التدريب

3-1 المتطلبات العامة

- 1-1-1 سيتم إعتماد شركات التدريب لمدة ثلاث سنوات ما لم يتم الغاء الترخيص قبل ذلك من إدارة الرقابة الغذائية أو ما لم تتوقف الشركة عن العمل.
- 2-1-2 يمكن لشركات التريب (وكذلك الأفراد)الحصول على اعتماد مدربين في مجال سلامة الغذاء إذا كانت توظف ما لا يقل عن شخص واحد تتوفر لديه المعرفة والخبرات والمهارات اللازمة لتلبية المعايير المنصوص عليها في المادة 4 من هذه الوثيقة.
- 3-1-3 يجب أن يكون لدى الشركات نظم تدريب وموارد مناسبة وكافية بما في ذلك الموظفين، و المعدات والمواد والبرامج عند الضرورة، لدعم تقيم برامج التدريب، كما يجب أن تضمن أن موظفيها مؤهلين وحاصلين على التدريب والتوجيه والدعم المناسب.

3-1-4 يجب أن تحدد شركات التدريب مرجع للتواصل معه عن كل دورة تدريبية، مما يعني أن يكون واضحا بمن سيتم الاتصال والاستفسل والمراسلة معه سواء كان مرشح يريد الاستفسار بشأن التأهيل، أو إدارة الرقابة الغذائية أو الهيئة المانحة عندما تريد التواصل مع شركة التدريب.

correspondence.

- 3.1.5 Training companies must use training materials provided by the Awarding Bodies that are approved the Food Control Department and follow the lesson plan provided by the Awarding Bodies.
- 3.1.6 Training companies must adhere to the quality process and procedures of Awarding Bodies, the Food Control Department and the Dubai Accreditation Department at all times.

4. Requirements for Trainers

4.1 General Requirements

- 4.1.1 A food safety trainer shall be certified by the Accredited Awarding Bodies to conduct training and shall be registered with the Food Control Department.
- 4.1.2 A Trainer can be a full time employee in a food establishment or employed in an establishment that conduct training and shall be registered with the Food Control Department and approved by the Food Control Department to conduct food safety training.

4.1.3 The trainer shall have

- i. a clear understanding of the PIC competence standards (see Annexe)
- ii. the necessary knowledge, qualifications, experience to explain adequately why these standards are required
- iii. the necessary training skills to deliver the training program effectively
- 4.1.4 The trainer shall design and deliver a planned program of training/instruction which focuses on the training need(s) of the Person(s) in Charge and on achieving competences particular to the workplace.

3-1-3 يجب أن تستخدم شركك التدريب مواد تدريب مرخصة وموافق عليها من وإدارة الرقابة الغذائية وأن تتبع خطة التدريس الصادرة عن الهيئة المانحة.

3-1-6 يجب أن تلتزم شركات التدريب وفي جميع الأوقات بعملية مراقبة الجودة وإجراءات الهيئة المانحة و إدارة الرقابة الغذائية ومركز دبي للإعتماد.

4- المتطلبات المتعلقة بالمدربين

4-1 المتطلبات العامة

1-1-4 يجب أن يكون مدر ب سلامة الغذاء معتمد من هيئات مانحة معتمدة لكي يبدأ بالتدريب، وأن يكون مسجلا لدى إدارة الرقابة الغذائية.

1-4 عمكن للمدر بأن يكون موظفاً بدوام كامل في مؤسسة غذائية أو معين في مؤسسة تدريب مرخصة ، وأن يكون مرخصا ومعتمدا من قبل إدارة الرقابة الغذائية لكي يسمح له بيدء التدريب

4-1-3 يجب على المدرب أن يملك:

أ- فهما واضحاً لمواصفات ومعايير المشرف الصحي (انظر الملحق).

ب المعرفة اللازمة والمؤهلات والخبرات لكي يفسر بشكل كافي الحاجة لهذه المعايير

ت مهارات التدريب الضرورية لتوصيل معلومات البرنامج بشكل فعل

4-1-4 يجب على المدرب إعداد و تنفيذ برنامج للتدريب و التعليم، يركز على الحاجك التدريبية للمشرفين الصحيين بالصورة التي تضمن تأهيلهم حسب طبيعة عملهم.

4.2 Applying for trainer approval

The process of certifying applicants for their suitability to work as food safety trainers includes joint assessment by the Food Control Department and the Awarding Bodies accredited by the Dubai Accreditation Department. To allow the Food Control Department to make a decision on whether an applicant meets the criteria for approval as a trainer, each application must provide the following supporting information to the Awarding Body:

- Records of training and qualifications
- ii. Detailed résumé of rel evant experience

4.3 Qualification, Experience and Knowledge

Trainers must demonstrate that they have the relevant knowledge/qualifications, experience, and skills in food safety and training.

4.4 Food Safety Qualification:

A verifiable Degree, Diploma or an Advanced Certificate is required that encompasses one or more of the following topics:

- Environmental/Public Health
- Food Science or Food Technology
- Food Safety/HACCP
- Food Establishment Management in the hotel, restaurant, or retail sectors
- Food Microbiology.

4.5 Food Safety Experience

Trainer should have at least two year's experience in food safety related job responsibility in one or more of the following areas:

- Supervision of preparation food (experience foods ervice/catering in industry should be of a technical nature, and at a managerial level)
- Providing consultancy in food safety
- Regulatory authority with food safety responsibilities
- Quality assurance or control in a food operation
- Food Safety training at an appropriate level

4.6 Training Oualifications

Trainers shall successfully complete the Food Control Department approved Food Safety Instructor Training Course offered by Awarding Bodies.

4.7 Certification Examination

Trainers shall be certified to train Person(s) in Charge through completion of an examination 2-4 تقديم طلب للحصول على تصريح كمدرب تشمل عملية اعتماد المتقدم للعمل كمدرب سلامة أغذية

على مدى ملاءمته للعمل وتتضمن العملية تقييم مشترك بين إدارة الرقابة الغذائية والهيئة المانحة المعتمدة من إدارة الاعتماد بدبي.

حتى تتمكن إدارة الرقابة الغذائية من اتخاذ قرار حول استيفاء مقدم الطلب للمعايير الاعتماد كمدرب، يجب توفير ما يلي مع كل طلب:

أ - سجلات التدربب والتأهيل

ب- تفاصيل الخيرة ذات العلاقة

4-3 المؤهل والخبرة والمعرفة

يجب أن يبر هن المدربون أن لديهم المعر فة المناسبة والمؤهلات و الخبرة والمهارات في مجال سلامة الغذاء و التدر بب.

4-4 مؤهل سلامة الأغذية:

شهادة علمية مصدقة ، دبلوم أو شهادة عالية تشمل واحدة أو أكثر من الموضوعات التالية:

- السئة/ الصحة العامة
- علوم الأغذية، هندسة الأغذية أو تكنولوجيا الغذاء
- سلامة الغذاء / نظام تحليل المخاطر وضبط النقاط
- إدارة المؤسسات الغذائية في الفنادق ، المطاعم ، أو قطاعات التحزئة
 - ميكر وبيولوجيا الأغذية.

4-5 الخبرة في سلامة الغذاء

بُولِ أَن يكون لدى المدر ب خبرة لمدة سنتين على الأقل في وظائف متعلقة بسلامة الغذاء في وظيفة أو أكثر من المجالات التالية:

--الإشراف على تحضير الطعام (خبرة في خدمات الأغذية أو التموين تكون ذات طابع تقني، "بمستويّ

- تقديم الاستشارات في سلامة الغذاء مسؤوليات في سلامة الغذاء مع هيئات حكومية
 - --ضمان أو مر اقبة الجودة في مؤسسة غذائية
- --التدربب على سلامة الغذاء على مستوى مناسب

4-6 مؤ هلات التدريب

يجب أن يتم المدربون بنجاح دورة تدريب المدربين التي تعدها الهيئات المانحة والمرخصة من إدارة الر قابة الغذائبة

4-7 امتحان الإجازة (الشهادة) يجب أن يكون المدربون معتمدين لتدريب

conducted by the Awarding Body.

4.8 Demonstration of skills

The trainers may be required to demonstrate their training competence to the food control department. This could be a part of the verification process for initial approval or a part of the ongoing assessment process to ensure compliance at a later stage.

4.9 Exemption to a formal food safety qualification

An exemption can be obtained if the trainer has more than 5 years of relevant experience (Sec 4.5), and can demonstrate sufficient knowledge and skills through a practical assessment conducted jointly by the Food Control Department and the Awarding Bodies. The assessment will determine the applicant's knowledge and capability to train in a professional and efficient manner.

4.10 Continuing Professional Development (CPD) for Trainers

Trainers should strive to continually update and improve their knowledge of issues and developments within the arena of food safety, and apply that knowledge for training. CPD, by definition, implies that an individual is already qualified, and that they are, through CPD, maintaining and enhancing their skills. CPD contributes to three basic areas:

- Maintenance of professional competence
- Enhancement of existing knowledge and skills
 - Development of new knowledge and skills.

The CPD points for various programs can be obtained from the Food Control Department.

To retain the approval to train, trainers must:

- i. Attend information up-date days provided by the Municipality
- ii. Maintain a continuous, up-to-date and accurate record of their CPD activities;
- iii. Present a written profile containing evidence of their CPD to the Food Control Department.
- iv. Demonstrate that their CPD activities are a mixture of learning activities relevant to current or future practice (see learning

المشرفين الصحيين من خلال اجتياز امتحان تعده وتنفذه الهيئات المانحة .

4-8 عرض المهارات

يمكن أن يطلب من المدربين عرض كفاءتهم التدريبية لإدارة الرقابة الغذائية. و يمكن أن يكون هذا جزء أمن عملية التحقق من الموافقة المبدئية أو جزء من عملية التقييم المستمرة لضمان الالتزام في مرحلة لاحقة

4-9الإعفاء من مؤهل رسمي بسلامة الغذاء

يمكن الحصول على إعفاء من الرسوم إذا كان لدى المدر ب اكثر من 5 سنوات من الخبرة (انظر 4-5) ويستطيع أن يثبت انه على قدر كاف من المعرفة والمهارات من خلال عملية تقييم تجرى بالاشتراك بين إدارة الرقابة الغذائية وإحدى الهيئات المانحة. هذا التقييم يحدد معرفة مقدم الطلب وقدرته على التدريب بطريقة فعالة ومهنبة.

10-4 التنمية المهنية المستمرة (CPD) للمدربين

يجب أن يسعى المدربون جاهدين لتحديث وتطوير معرفتهم بشكل مستمر بالقضاليا والتطورات المتعلقة بمجال سلامة الغذاء، وتطبيق هذه المعرفة في التدريب

الـ CPD، كتعريف ، يعني أن يكون الشخص مؤهلا ، وأنه ، من خلال الCPD ، يحافظ على مهار اته و يعزز ها

ويساهم الـ CPD في ثلاثة مجالات أساسية هي :

- الحفاظ على الكفاءة المهنية وتطويرها
 - تعزيز المعرفة والمهارات الموجودة
 - تنمیة معارف و مهارات جدیدة

يمكن الحصول على تطبيقات ال CDP لمختلف البرامج من إدارة الرقابة على الأغذية .

للإبقاء على تصريح التدريب، يجب على المدربين:

ا - الحصول على أحدث المعلومات الصادرة عن بلدية دبي.

ت- استمرار الحفاظ على أحدث البيانات والتأكد من صحتها بما يتعلق بأتشطة الـ CPD

activities below);

4.11 Annual Requirements

- The Food Control Department requires a minimum of 30 hours CPD per annum for all trainers.
- The learning activities undertaken should reflect a balance of learning activities. A trainer's CPD should include activities in the following categories:
 - a. Formal Training (e.g. training programs, workshops, conferences) 60 %
 - b. Professional Activity (e.g. involvement with professional bodies) 20%
 - Formal / Educational (e.g. writing articles / papers, further/ higher education) 20%

Examples in brackets are not intended to be comprehensive.

Design, Delivery and Assessment of Training Programs

5.1 Training Materials

- i. The trainer shall only use training materials that are reviewed and approved by the Awarding Bodies and the Food Control Department. This includes handouts, audio-visual aids and the program plan. If required, the trainer will have to demonstrate the use of training aids.
- ii. Pre-course materials like handbooks and CDs must be provided at, or before the time of registration for the program

ث- تقديم بيانك مكتوبة تحتوي على أدلة عن الـ CPD الخاص بالمدربين لإدارة الرقابة الغذائية. ج- إثبات أن أنشطتهم الخاصة بالـ CPD هي مزيج من أنشطة التعلم المناسبة للممارسات الحالية أو المستقبلية (انظر أنشطة التعلم أدناه)؛

4-11 المتطلبات السنوية

أ- يجب على المدربين تحصيل ما لا يقل عن 30 ساعة CPD في السنة.

ب- يجب أن تكون أنشطة التعلم المنفذة متوازنة و يجب أن يشمل الCPD الخاص بالمدربين أنشطة في الفئات التالية:

- التدريب الرسمي (مثل برامج التدريب وورش العمل والمؤتمرات) 60%.

- النشلط المهني (مثل المشاركة في هيئة -بعنية) 20٪

- رسمي / تربوي (مثل كتابة مقالات / أوراق علمية، تعليم إضافي / عالمي) 20 ٪.

ليس المقصود بالأمثلة بين قوسين أن تكون شاملة.

5 - تصميم، تنفيذ وتقييم برامج التدريب

5-1 مواد التدريب

أ- يجب على المدر ب أن يستخدم مواد تدريبية تم مراجعتها والموافقة عليها وترخيصها من الهيئة المانحة وإدارة الرقابة الغذائية. وهذا يشمل النشرات والوسائل السمعية والبصرية وخطة البرنامج كما يتعين على المدرب إجراء عرض لشرح استخدام وسائل التدريب.

ب- يجب توفير مواد للتوزيع مثل الكتب والاسطوانك خلال أو قبل وقت التسجيل للبرنامج.

5.2 Pre-course assessment of trainees

Trainers should periodically conduct pre-course and post-course assessment of trainees. It is strongly recommended to conduct pre-course assessment of trainees to evaluate the effectiveness of the training programs and the skills of the trainer.

5.3 Course Plan

The trainer shall provide the training course plan and the schedule of training sessions in a predefined format jointly prepared by the Food Control Department and the Awarding Bodies. Any changes in the planned schedule shall be reported to the awarding Bodies. The information must include

- Dates and venue
- Number of trainees
- Course language
- Length of the training course
- Number of sessions
- Training methods

The course shall provide the candidates for certification with the skills necessary to acquire the competencies identified in the Food Control Department's standards for certification of Persons in Charge.

5.3.1 Food Safety Course – Level 1

Training providers shall provide the training through trainer-led lecture sessions. The training contact time excluding the breaks shall not be less than 4 hours. The instructor should consider expanding the number of contact hours when a review of the participants reveals learning disabilities, language barriers or other factors which may inhibit learning.

Level 1 is not an accredited program.

5.3.2 Food Safety Course – Level 2

Training providers shall provide the training through trainer-led lecture sessions. The training time excluding the examination shall not be less than 10 guided learning hours. The instructor should consider expanding the number of contact hours when a review of the participants reveals learning disabilities, language barriers or other factors which may inhibit learning.

5.3.3 Food Safety Course – Level 3

Training providers shall provide the training through a combination of trainer-led contact

5-2 تقييم المتدربين قبل الدورة

ينبغي إجراء تقييم للمتدربين قبل وبعد الدورة و من المستحسن إجراء تقييم للمتدربين قبل الدورة لتقييم فعالية برامج التدريب ومهارات المدرب

5-3 خطة الدورة التدريبية

على المدرّب تقديم خطة الدورة التدريبية والجدول الزمني للدورات التدريبية المقررة والمعدة سلفا بالتعاون بين إدارة الرقابة الغذائية والهيئة المانحة. كما يجب إبلاغ الهيئة المانحة عن أي تغييرات في الجدول الزمني المقرر، و يجب أن يتضمن الإبلاغ المعلومات التالية:

- موعد ومكان الانعقاد
 - عدد المتدربين
- مدة الدورة التدريبية
 - عدد الحصيص
 - أساليب التدريب

يجب أن توفر الدورة للمرشحين المهارات والكفاءات اللازمة للحصول على الشهادات وذلك من خلال المعايير التي صادقت عليها إدارة الرقابة الغذائية لإجازة المشرف الصحى.

5-3-1 دورة سلامة الغذاء -- المستوى الأول على المسئولين عن التدريب تقديم هذا التدريب على أن على شكل محاضرات يلقيها المدرب على أن لا يقل وقت التدريب الفعلي عن 4 ساعلت باستثناء فترات الاستراحة و على المدرب زيادة عدد الساعلت إذا تبين من خلال المراجعة صعوبات في التعلم عند المشاركين أو حواجز لغوية أو غيرها من العوامل التي قد تعيق التعلم.

2-3-5 دورة سلامة الغذاء -- المستوى الثاني على المسئولين عن التدريب تقديم هذا التدريب على أن على شكل محاضرات يلقيها المدرب على أن لا يقل وقت التدريب الفعلي عن 6 ساعلت باستثناء فترات الاستراحة و على المدرب زيادة عدد الساعل إذا تبين من خلال المراجعة صعوبات في التعلم عند المشاركين أو حواجز لغوية أو غير ها من العوامل التي قد تعبق التعلم.

5 - 3 - 3 دورة سلامة الغذاء -- المستوى الثالث

على المسئولين عن التدريب تقديم هذا التدريب على شكل خليط من المحاضرات التي يلقيها المدرب وفترات التمارين على أن لا يقل وقت التدريب الفعلي عن 18

sessions and self learning exercises. The training time excluding the examination shall not be less than 18 guided learning hours.

5.4 Assessment

Examinations and assessment of candidates shall be conducted by the Awarding Bodies on behalf of the Food Control Department.

5.5 Course content

Training programs must be designed to provide the candidates with the required competency to become certified Person in Charge. The adequacy of any training or instruction and supervision is best measured by the outcome i.e. the food safety practices of staff

ساعة باستثناء فترات الاستراحة.

5_4 التقييم

تجرى الامتحانات ويقيم المشاركون من قبل الهيئات المانحة نيابة عن إدارة الرقابة الغذائية.

5-5 محتوى الدورة

يجب أن تصمم برامج التدريب لكي تزود المشاركين بالكفاءات المطلوبة للحصول على إجازة مشرف صحي، يقاس مدى كفاية التدريب أو التعليم والإشراف و على النتائج المتحصل عليها، على سبيل المثال الممارسات الصحة والنظافة الشخصية للعمال والموظفين.

ANNEXE

Competency requirements of a certified Person in Charge with Food Safety Course – Level 1

Hy giene

- 1. Demonstrate commitment to good food hygiene practice
- Maintain good personal hygiene and infection control
- 3. Manage and maintain building and an effective pest control system
- 4. Manage and maintain a satisfactory waste disposal system
- Manage and maintain an effective cleaning program
- Manage and maintain satisfactory storage and stock rotation

Food Safety Regulations

- 7. Demonstrate an awareness of the legislative requirements in Dubai relating to their business.
- 8. Understand food labelling requirements
- 9. Understand date marking principles
- 10. have a basic knowledge on shelf life of foods (understanding voluntary and mandatory requirements)
- 11. Understand registration system and approval of food products/ food contact packaging/ equipments
- 12. Understanding food import and re-exports system (FIRS)

Food Safety Operations

- 13. Ensure food safety during product purchasing
- 14. Ensure food safety during storage and transportation

Competency requirements of a certified Person in Charge with Food Safety Course – Level 2

Personal Hygiene

- 1. Demonstrate commitment to good food hygiene practice
- 2. Promote a high standard of personal hygiene throughout the food operation

ملحق

متطلبات اعتماد مشرف صحي لديه دورة سلامة الغذاء -- المستوى الأول

النظافة

- 1. إظهار الالتزام بممارسات النظافة الجيدة
- المحافظة على النظافة الشخصية الجيدة، ومنع انتقال العدوى
- إدارة وصيانة البناء والحفاظ على نظام فعال لمكافحة الآفات
 - 4. إدارة واستمر ارية نظام فعال للتخلص من النفايات.
 - إدارة واستمرارية برنامج تنظيف فعال.
- إدارة واستمرارية نظام تخزين مرض وتنوير فعال للمخزون.

تشريعات وقوانين سلامة الغذاء

- أن يبر هنوا على وجود وعي بمتطلبات إمارة دبي التشريعية المتعلقة بأعمالهم.
 - 8. فهم متطلبات البطاقة الغذائية
 - 9. فهم مبادئ وضع التواريخ
- وجود معرفة أساسية بصلاحية المواد الغذائية (فهم المتطلبات الإختيارية والإلزامية)
- 11. فهم نظام التسجيل والموافقة على المنتجات الغذائية/ المواد الملامسة للأغذية/ التعبئة والتغليف/ المعدات الخ.
- 12. فهم نظام استيراد وإعادة تصدير المواد الغذائية (FIRS)

عمليت سلامة الغذاء

- 13. ضمان سلامة الغذاء عند شراء المنتجات
- 14. ضمان سلامة الغذاء خلال النقل والتخزين

متطلبات اعتماد مشرف صحي لديه دورة سلامة الغذاء ــ المستوى الثاني

النظافة الشخصية

- 1. إظهار الالتزام بممارسات النظافة الجيدة
- تعزيز مستوى عل من النظافة الشخصية في العمليات الغذائية

- 3. Explain the implications of foodborne illness in the food operation
- 4. Ensure food workers suffering from foodborne illness do not work in contact with open food

Structural Hygiene

- Identify or report structural deficiencies in the food operation
- Manage and maintain an effective pest control system
- Manage and maintain a satisfactory waste disposal system

Food Safety Operations

- 8. Manage and maintain an effective cleaning programme
- 9. Where applicable to their job: ensure food safety during product purchasing
- 10. Ensure food safety during delivery receipt
- 11. Ensure food safety during storage
- 12. Ensure food safety during product preparation
- 13. Ensure food safety during cooking/processing/cooling/holding/service of food
- 14. Encourage good hygiene practice during the transportation of food
- 15. Where applicable to their job, ensure products are labelled correctly

Food Safety Management

- 16. Manage/review food safety complaints effectively
- Manage and maintain food safety documentation and records

Staff Training and Management

18. Ensure that the food safety training needs and competencies of staff are met

Food Safety Regulations

- 19. Demonstrate an awareness of the legislative requirements in Dubai relating to their business
- 20. Provide assistance to food inspection officers
- 21. Follow up non-conformances with corrective action.

- شرح الأثار المترتبة على الأمراض المنقولة بالغذاء في العمليات الغذائية
 - ضمان عدم تشغيل العمال الذين يعانون من أمر اض منقولة بالغذاء بالأغذية المكشوفة.

هبكلية النظافة

- القدرة على التعرف على أوجه القصور الهيكلية في العمليات الغذائية ورفع تقرير عنها.
 - 6. إدارة واستمرارية نظام فعال لمكافحة الأفات
- 7. إدارة واستمر ارية نظام فعال للتخلص من النفايات

عمليت سلامة الغذاء

- 8. إدارة واستمرارية برنامج تنظيف فعال
- 9. ضمان سلامة الغذاء عند شراء المنتج حيث ما أمكن
 - 10. ضمان سلامة الغذاء خلال الاستلام
 - 11. ضمان سلامة الغذاء خلال التخزين
 - 12. ضمان سلامة الغذاء أثناء إعداد المنتجات
- 13. ضمان سلامة الغذاء أثناء الطبخ / التجهيز والتحضير / التبريد / الحفظ/ تقديم الغذاء
- 14. تشجيع ممار سات النظافة الجيدة خلال نقل المواد الغذائية
- 15. ضمان صحة البطاقة الغذائية حيث تسمح طبيعة أعمالهم

إدارة سلامة الغذاء

- 16. إدارة و مراجعة الشكاوي المتعلقة بسلامة الغذاء بفاعلية
 - 17. ادارة وصيانة وإبقاء وثائق وسجلات سلامة الغذاء

تدريب وإدارة الموظفين

18. ضمان تحصيل لحتياجات وكفاءات سلامة الغذاء التدريبية.

تشريعات وقوانين سلامة الغذاء

- 19. أن يبر هنوا على وجود وعي بمتطلبات إمارة دبي التشريعية المتعلقة بأعمالهم.
 - 20. تقديم المساعدة لضباط التفتيش الغذائي
 - 21. متابعة أي خلل واتخاذ الإجراءات التصحيحية الضرورية.

Competency requirements of a certified Person in Charge with Food Safety Course- Level 3

Personal Hygiene

- 1. Demonstrate commitment to good food hygiene practice
- 2. Promote a high standard of personal hygiene throughout the food operation
- 3. Explain the implications of foodborne illness in the food operation
- 4. Ensure food workers suffering from foodborne illness do not work in contact with open food

Structural Hygiene

- Identify or report structural deficiencies in the food operation
- Manage and maintain an effective pest control system
- Manage and maintain a satisfactory waste disposal system

Food Safety Operations

- 8. Manage and maintain an effective cleaning programme
- 9. Where applicable to their job: ensure food safety during product purchasing
- 10. Ensure food safety during delivery receipt
- 11. Ensure food safety during storage
- 12. Ensure food safety during product preparation
- 13. Ensure food safety during cooking/processing/cooling/holding/service of food
- 14. Encourage good hygiene practice during the transportation of food
- 15. Where applicable to their job: ensure products are labelled correctly.

Food Safety Management

- 16. Manage and maintain the traceability system within their area of the food operation
- 17. Manage/review food safety complaints effectively
- 18. Implement and review the food safety management system (based on HACCP principles)
- 19. conduct internal audits
- 20. Manage and maintain food safety documentation and records

Staff Training and Management

21. Ensure the food safety training needs and competencies of staff are met

Food Safety Regulations

22. Demonstrate an awareness of the legislative

متطلبات اعتماد مشرف صحي لديه دورة سلامة الغذاء ــ المستوى الثالث

النظافة الشخصية

- 1. إظهار الالتزام بممارسات النظافة الجيدة
- تعزيز مستوى عل من النظافة الشخصية في العمليات الغذائية
- شرح الأثار المترتبة عن الأمراض المنقولة بالغذاء في العمليات الغذائية
 - ضمان عدم تشغيل العمال النبن يعانون من أمراض منقولة بالغذاء، بالأغذية المكشوفة.

هبكلبة النظافة

- تحديد أو وضع تقرير بأوجه القصور الهيكلية في العمليات الغذائية.
 - 6. إدارة واستمرارية نظام فعال لمكافحة الأفات
- 7. إدارة واستمرارية نظام فعال للتخلص من النفايات

عمليت سلامة الغذاء

- 8. إدارة واستمرارية برنامج تنظيف فعال
- 9. ضمان سلامة الغذاء عند شراء المنتج حيث أمكن
 - 10 ضمان سلامة الغذاء خلال الاستلام
 - 11. ضمان سلامة الغذاء خلال التخزين
 - 12. ضمان سلامة الغذاء أثناء إعداد المنتجات
- 13. ضمان سلامة الغذاء أثناء الطبخ / التجهيز والتحضير / التبريد / الحفظ/ تقديم الغذاء
- 14. تشجيع ممارسات النظافة الجيدة خلال نقل المواد الغذائية
- 15. ضمان صحة البطاقة الغذائية حيث تسمح طبيعة أعمالهم

إدارة سلامة الغذاء

- 16. إدارة واستمرارية نظام التتبع داخل منطقة العمليات الغذائية
- 17. إدارة / مراجعة الشكاوى المتعلقة بسلامة الغذاء بفاعلية
 - 18. تنفيذ ومراجعة نظام إدارة سلامة الغذاء (على أساس نظام تحليل المخاطر وضبط النقاط الحرجة ال HACCP)
 - 19. إجراء تدقيق داخلي

20. ادارة وصيانة وإبقاء وثائق وسجلات سلامة الغذاء requirements relating to their business 23. Provide assistance to food inspection officers 24. Follow up non-conformances with corrective action. تدريب وإدارة الموظفين 21. ضمان تحصيل احتياجات وكفاءات سلامة الغذاء التدريبية تشريعات وقوانين سلامة الغذاء 22. أن يبر هنوا على وجود وعي بمتطلبات إمارة دبي التشريعية المتعلقة بأعمالهم. 23. تقديم المساعدة لضباط التفتيش الغذائي 24. متابعة أي خلل واتخذ الإجراءات التصحيحية الضرورية