

13th CII Food Safety, Quality & Regulatory Summit
Managing Product Integrity, Regulatory and Food Safety Solutions in the Food Chain for Consumer Health and Safety

13-14 December 2018 | Hotel Le-Meridien, Janpath, New Delhi

Proposed Program Structure

9000 – 1000 hrs

Registration

1000 – 1105 hrs

Inaugural Session

1000 – 1005 hrs

Lamp Lighting

1005 – 1015 hrs

Opening Remarks & Address
India at par with Global Food Safety, Quality and Regulatory Ecosystem

Mr. Siraj Chaudhry
Former Chairman
Cargill India Ltd.

1015 – 1025 hrs

Address

Mr. Siddharth Mukherjee
Executive Director
Mondelez India Foods Pvt Ltd.

1025 – 1035 hrs

Special Address

Mr Tomio Shichiri
FAO Representative in India

1035 – 1045 hrs

Special Address

Ms Mariam Eid
Vice Chairperson
Codex Alimentarius Commission

1045 – 1100 hrs

Keynote Address

Mr Pawan Kumar Agarwal
Chief Executive Officer
Food Safety and Standards Authority of India

1100 – 1105 hrs

Concluding Remarks

Ms Meetu Kapur
Executive Director
CII

1105 - 1145 hrs Driving Transformational and Innovation Leadership across the Supply Chain

Studies have indicated that organizations need to be flexible and innovative with a multi-stakeholder approach to address the needs of today's fast changing Consumer and Regulatory environment. In the current scenario, Food safety, Quality and Nutrition have emerged as some of the key National and International priorities. In this context, appropriate leadership driving organizational culture and organizational innovation towards management of product portfolio through global supply chain management, product integrity, quality, chemical residues, analysis and testing and others keeping food safety and nutrition in the perspective, is the key to excellence. This session aims to capture the criteria of Transformational leadership and its linkage to empowerment and an innovation friendly organizational climate, by inviting Game Changers to bring forth their perspective on the subject.

Session Chairperson

Ms Madhavi Das

Executive Director (HR/TCB/PC/Library)
FSSAI

Innovations in food supply chain

Mr. Devendra Chandani

Cofounder
Intellect Labs Pvt Ltd.

Innovations in Food Analysis

Mr Deepak Mehrotra

Founder
Oak Analytics

Innovations in Detection of Milk Adulteration

Prof. Shiv Govind Singh

Department of Electrical Engineering
IIT Hyderabad

1145 - 1300 hrs : Panel Discussion on Cross Border Regulatory Partnerships on Food Safety

Every economy is concerned about the ongoing global food safety challenges like changing consumer behaviors, climate change, various modes of transportation and enhanced complexity and globalization of the supply chain among others. These concerns are posing huge challenges for every governmental regulatory authority and is a barrier to trade. Addressing these challenges will require investments in information technology (IT), end-to-end process management of the supply chain and strengthening food safety capability from the top management to grass root level food handlers. It is also critical to strengthen harmonization of regulations in developed and developing countries to safeguard public health, while promoting food security and economic development. A focused creation of partnerships across nations to reduce risks to consumers and increase the benefits to both public health and the economy by strengthening food safety and regulatory ecosystem is hence the need of hour. These unique partnerships would not only help to decrease food-borne hazards and enhance regulatory compliance but would also improve overall food security.

This Panel discussion will focus on strategies to initiate cross border collaborative efforts between Government, Regulator, Commodity Boards and Industry to cooperate in new and creative ways to improve food safety and enhance regulatory compliance.

Session Moderator

Mr S Dave

Chairman, Surakshit Khadya Abhiyan;
Chairman, FAO/WHO Co-ordinating Committee for
Asia & Former Chairman, Codex Alimentarius
Commission

Key Note Address

Dr. Sridhar Dharmapuri

Senior Food Safety and Nutrition Officer
FAO Regional Office for Asia and Pacific- Bangkok

Panelist

Mr. Monzur Morshed Ahmed

Member
Bangladesh Food Safety Authority

Mr. Kubir N. Bhattarai

Sr. Regulatory and Quarantine Officer
Bhutan Agriculture and Food Regulatory Authority
Ministry of Agriculture and Forests, Bhutan

Ms. Suneeti Toteja

Director (FFRC / Import)
Food Safety and Standards Authority of India

Mr. Pramod Koirala

Regional Chief
Department of Food Technology and Quality Control
(DFTQC), Nepal

Dr Sapumal Dhanapala

Director – EOH & FS
Ministry of Health
Nutrition and Indigenous Medicine, Sri Lanka

1300 - 1400 Hrs - Lunch Break

Parallel Session: 1400 – 1700 hrs : Grand Finale : SKA Asia Quiz Contest

1400– 1405 hrs	Welcome Remarks	Dr Eram Rao President, Association of Food Scientists and Technologists of India - Delhi Chapter
1405 - 1415 hrs	Inaugural Address	Ms Mariam Eid Vice Chairperson Codex Alimentarius Commission
1415 - 1655 hrs	FSSAI - CII-SKA Asia Quiz On Food Safety	Mr S Dave Chairman Surakshit Khadya Abhiyan

Chairman, FAO / WHO Coordinating Committee
for Asia and Former Chairman, Codex
Alimentarius Commission

1655-1700 hrs

Vote of Thanks

Ms Meetu Kapur
Executive Director
CII

1400 – 1530 hrs : Towards a Robust Food Testing Eco System

Meeting expectations of Customers and External Accreditation authorities towards building a robust Food Analysis and Testing ecosystem while addressing the ongoing evolution of International standards like ISO 17025: 2017 on Laboratory Management, is a key challenge faced by a laboratory manager. Some of these concerns include non-availability of harmonized validated test methods, dispute resolution, validation in Rapid Detection Technology (Chemical & Microbiology), water quality in analytical testing, inconsistent results from different laboratories, limited trained food analytical scientists, traceability, measurement uncertainty and outdated technology & instrumentation amongst others.

This session discusses opportunities, risks and concerns of the food analysis and testing service delivery and its mitigation strategies with a conglomeration of experts from the Analysis & Testing Laboratories, CODEX, NABL, FSSAI and Industry through deliberation on International best practices towards creating an environment of reliable and a robust ecosystem.

1400- 1410 hrs

Session Chairperson

Mr. Anil Relia

National Accreditation Board
for Testing & Calibration
Laboratories

1410- 1430 hrs

Keynote Address

Dr Attila Nagy

Developing Robust and Effective
Methods of Analysis: Codex Perspective

Chairperson
Codex Committee on Methods
of Analysis and Sampling

1430- 1530 hrs

Presentations

Significance and Contribution of Technology
towards Food Testing Industry.

Mr Ashwin Bhadri
CEO
Equinox Laboratory

Advances in Sample Preparation

Dr. M Sundaram Palaniswamy
Regional Marketing Manager –
APAC- MERCK

Analysis for Infant formula

Dr Erik J.M. Konings
Food Safety & Analytical
Sciences expert
Nestle – Switzerland

1530 - 1700 hrs : Evolving Labelling Methodologies to reduce Fat, Salt and Sugar in Packaged Foods

Globally Food labelling is evolving to help consumer make informed choices. Both the regulator and industry are taking initiatives to ensure that Food Labels are consumer friendly and easy to understand in terms of the nutrient content of the food products. Emerging focus is on comprehensive labelling provisions of the essential nutrient such as Fat, Sugar and Salt, given the fact that the high intake of these nutrient in the daily diet directly impact the health of the consumers and contributor to NCDs over years. Hence It is pertinent to understand the appropriate intake of these nutrients in daily diet whether through home cooked foods or packaged foods to ensure gradual reduction. In addition, developing consumer acceptance for low salt and sugar products is equally significant.

Globally initiatives have been taken to appropriately label and reduce the level of these nutrient through various public health interventions such as marketing restrictions for Children, Salt Reduction Strategies, Product Reformulations etc.

This session would focus on understanding the global strategies to improve labelling policies around these nutrients to enable consumers to make healthier choices. Also deliberate and understand the initiative towards packed food reformulations and its impact on reducing the overall burden of NCDs.

1530 – 1700 hrs

**Session Chairperson
& Codex Perspective on Emerging
Labelling Methodologies**

Ms Mariam Eid
Vice Chairperson
Codex Alimentarius Commission

Presentations

Strategies adopted by Asian countries to reform labelling policies

Mr. Steven Bartholomeusz
Policy Director
Food Industry Asia

Role of Innovation in driving healthier food choices

Mr. Sonjai Uppal
Director - Research and Innovation (R&I)
Danone India

Approaches to reformulation – QSR perspective

Jubilant Food Works

Approaches to reformulate – Traditional Foods

Bikano India

Consumer Perspective

Mr Ashim Sanyal
COO
VOICE

1700– 1800 hrs

Networking Tea/ Coffee Break

CII Food Safety, Quality & Regulatory Summit
*Managing Product Integrity, Regulatory and Food Safety Solutions in the
Food Chain for Consumer Health and Safety*

Awards Night

CII Award for Food Safety 2018

1800 hrs, 13th December 2018: Hotel LeMeridien, New Delhi

Suggested Program

1800 – 2000 hrs	Award Ceremony	
1800 – 1805hrs	Opening Remarks	Confederation of Indian Industry
1805– 1810 hrs	Address	Ms Mariam Eid Vice Chairperson Codex Alimentarius Commission
1810 – 1820 hrs	Special Address	Ms Rita Teatodia Chairperson Food Safety and Standards Authority of India
1820 – 1920 hrs	Commendation Certificates & Award Trophies	Ms Rita Teatodia Mr Pawan Kumar Agarwal, CEO, FSSAI Ms Mariam Eid
1920 – 1930 hrs	Address	Mr S Dave Chairman, FAO / WHO Co-ordinating Committee for Asia and Chairman, Surakshit Khadya Abhiyan; Former Chairman, Codex Alimentarius Commission
1930 – 1955 hrs	Felicitation of Winners of College Quiz Contests	Mr Pawan Kumar Agarwal Ms Mariam Eid Mr S Dave
	Senior Assessors / Assessors Felicitation Felicitation – Ms. Ojsavi Bhatt	
1955 – 2000 hrs	Vote of Thanks	Ms. Meetu Kapur Executive Director Confederation of Indian Industry
2000 hrs	Dinner	

DAY 2: 14th December 2018: Le Meridien, Janpath, New Delhi

Master Classes

0930-1315 hrs Master Class I: Emerging Food Safety, Quality and Technology Trends and Practices

This plenary session on **Emerging Food Safety, Quality and Technology Trends and Practices** will include presentations and deliberations on three key select trends/practices on **Whole Genome Sequencing** for Investigating Disease Outbreak and Public Surveillance and **Quality by Design**.

Whole Genome Sequencing (WGS) is a Genomic epidemiology discipline to build a common understanding which translates into public health risk assessment Standards and Systems. Recently EFSA published 2 seminal reports that details the application of WGS in Food Safety. USFDA has also done some pioneering work on 'Global Microbial Identifier' related to the subject. The summit session hence aims to deliberate on enabling the wide use of WGS as the method of choice for typing of microbial pathogens, role of public health laboratory network partners, Global agreement on WGS, analytical approaches and epidemiological interpretation criteria and others.

Metabolomics: Biological samples contain highly informative metabolites that can be readily analyzed with metabolomics, and this can enrich decision making. Metabolomics applications are beneficial to consumer goods, nutrition and agriculture research by aiding in the development of healthier and safer foods and personal care products. The relevance and application of Food Metabolomics will be discussed in this session

Hygienic Equipment Design is a practice which is key to ensuring that equipment designs used in the manufacture of food products prevent physical, chemical and biological contamination of food where equipments could be the source.

Session Chairperson

Dr. Ranjan Mitra

Head - Analytical Development
Dabur R&D Centre and
President India Section of AOAC

Presenters

Whole Genome Sequencing for
Investigating Disease Outbreak and
Public Surveillance/ Global
Microbial Identifier- WGS Database
for global identification of Micro-
organisms

Dr. Ruth E. Timme

Research Microbiologist
FDA-CFSAN

Mr Eric Stevens

US FDA HQ

Hygienic Equipment Design

Mr Shailendra Kumar
Head Corporate QA, Mother Dairy
Fruits & Vegetable Pvt. Limited

Metabolomics

Dr Manoj Pillai
Director Application Support
Sciex India

Contemporary Approaches in Food
Safety and Quality

Dr. Ravindra Kumar
Quality and Food Safety Leader – AP
DuPont Nutrition & Health Legacy
Danisco (India)

1115 -1130 hrs Tea Break

0930 – 1315 hrs : Master Class 2 : Global Actions against Drug Resistant Infections and Antimicrobial Resistance

Drug Resistant Infections and Antimicrobial resistance (AMR) have become one of the biggest threats to global health and endangers human development. All around the world, many common infections are becoming resistant to the antibiotics. If we don't act now, it may cost the global population serious health issues, fatalities and would cost the economy trillions of dollars and push millions of people into extreme poverty. This session aims to cover Strategies and Case Studies on ensuring a coherent approach to address drug-resistant infections across the environment, food, agriculture and health sectors and strengthen cross-sector partnership work and Challenges and new concepts in antibiotics research. The session aims to provide inputs to a Roadmap for India and Cross border Partnership on actions against Drug Resistant Infections and Antimicrobial Resistance.

Session Chairman

Dr S K Saxena
Director- Export Inspection
Council

Presenters

Antimicrobial Resistance
Containment : Country Response

Dr Sunil Gupta
Additional Director
NCDC

Dr Anuj Sharma
*Technical officer – Antimicrobial
Resistance; Health Laboratories
WHO*

Dr V P Singh
Deputy Director
FSSAI

1300 -1400: Lunch Break

1400 – 1630 hrs Master Class III: Tracking and Tracing with Block Chain Technology

A key risk in the food chain are persistent issues like cross-contamination, outbreak of foodborne illness and the resultant economic burden of recalls & food wastage. Due to inadequate access to information and traceability, it can take weeks to identify the precise point of contamination. Many wholesalers and retailers have sold fraudulent food products unknowingly. Block Chain facilitates data-sharing between stakeholders in a food value chain with the use of Block Chain, this practice could come to an end. *Could Food fraud and food safety concerns utilise Blockchain Technology as a solution?* The session will also discuss the effective use of **Block Chain Technology** to trace contaminated product to its source in a short amount of time to ensure safe removal from store shelves and control the widespread spread of illnesses

Session Chairman

Mr Ravi Mathur

Chairman- Jury CII Food Safety Award & Expert Group
CEO, GS1

Presenters

Application of Block Chain Technology in Agri and Food Supply Chain

Ms Swati Bhide

Global Blockchain Delivery Lead
IBM

Application of Block Chain in Preventing Food Safety Concerns /Food Fraud

Mr Sharbendu Banerjee

International Consultant
UN FAO

1400 – 1630 hrs Master Class IV : Emerging Methods of Analysis and Sampling (CCMAS)

Growing demand of food products along with the global distribution food network and allied products have posed enormous challenge in recent years to ensure food safety, quality, and authenticity.

In this scenario, high quality Sampling and Analysis process is very important to identify hazards and exposure level of compounds of concerns in food for human consumption. This largely depends upon reliable data and efficient framework equipped with adequate labs and skilled manpower to ensure accuracy and precision of sampling and analysis procedures. Also, good risk assessment and risk management require accurate and reliable data to enable up-to-date and comparable information on hazards found in the food chain and on food consumption. Hence an integrated and well-established ecosystem accompanied with risk assessment approach is crucial to monitor safety of food and to guarantee a transparent and correct frame for the risk assessment.

However, absence of adequate reliable data, proper infrastructure and sophisticated method of analyses is an area of concerns and is debated across the global. Also, the Codex Committee on Methods of Analysis and Sampling is reviewing and revising the recommended methods and processes. Hence these are critical aspects to ensure effective application of sampling and analysis processes for prevention of possible contamination thereby ensuring safe food for consumption.

The session would deliberate on the strategies to develop effective framework and interim solutions. The session would also discuss new trends and technological advancement and on how to establish equivalence of different method of analysis to facilitate trade.

Moderator

Dr Jasvir Singh
Head- Regulatory Affairs
Dupont India

Keynote Address

Dr Attila Nagy
Chairperson
Codex Committee on Methods of
Analysis and Sampling

Presenters

Advances in Pathogens and Toxin
Detection

Mr Virendra Kumar Asati
Marketing Manager -Bio
Monitoring
MERCK

Method Performance related to
regulatory requirements

Dr Erik J.M. Konings
Food Safety & Analytical Sciences
expert
Nestle – Switzerland

Biological Methods to detect
Chemicals of Concern

Mr Jagadeesh Kodali
VP Food and nutrition
Vimta Labs

13th CII Food Safety, Quality & Regulatory Summit

Managing Product Integrity, Regulatory and Food Safety Solutions in the Food Chain for Consumer Health and Safety

14 December 2018 : Media Centre, Indira Gandhi National Centre of Arts, Janpath, New Delhi

1430 – 1700 : Food Safety Training for Students

Food Safety Training is scientific discipline and essential factor to raising awareness about preventing foodborne diseases in food industry. It includes number of procedures to be followed to avoid potential health hazards and prevent harm to consumers. Codex harmonically works to ensure that food is safe by negotiating science-based recommendations in all areas related to food safety and quality.

This requires up-gradation of the knowledge base of students so that they are prepared for the future role for India in science-based standards setting to establish robust and efficient food safety system in India and at the global level.

Welcome and Opening Remarks

Mr S Dave

Chairman, FAO / WHO Co-ordinating Committee for Asia and
Chairman, Surakshit Khadya Abhiyan;
Former Chairman, Codex Alimentarius Commission

Address

Mr Sunil Bakshi

Advisor
FSSAI

Address

Ms Mariam Eid

Vice Chairperson
Codex Alimentarius Commission

Modernizing Food Safety Systems – The Role of FAO

Dr. Sridhar Dharmapuri

Senior Food Safety and Nutrition Officer
FAO Regional Office for Asia and Pacific, Bangkok

Microbiome and Human Health

Dr. Neerja Hajela

Head of Science and Regulatory Affairs at Yakult Danone
India Pvt Ltd

Q & A

Vote of Thanks

Dr Eram Rao

President, Association of Food Scientists and Technologists of
India - Delhi Chapter
