PROGRAMME CATEGORY			
		 		
1.	QUALITY MANAGEMENT AND TECHNIQUES

[bookmark: Diploma_in_Quality_Management]1.1	Diploma in Quality Management	 	
1.2 Diploma in Industrial Quality Control		
1.3	Certificate Course in Quality Management	 	
1.4 	Workshop on Quality Control 	 	
1.5 	Training Programme on Criteria For Performance Excellence For Sri Lanka
	National Quality Awards	 	
1.6	Training Programme on Statistical Process Control (SPC), Sampling Techniques
	and Inspection for ISO 9001 Quality Management System	 	

2.	ISO 9000 : QUALITY MANAGEMENT SYSTEMS

2.1	Workshop on ISO 9001:2008 Standard and the Preparation of Quality Manual 	
2.2 	Workshop on Internal Auditing as per ISO 9001:2008 Quality Management
	Systems 	 	
2.3 	Training Programme on ISO 9001:2008 Standard for Supervisory Grades 	
2.4	ISO 9001 Quality Management System Auditor/Lead Auditor Course		

3.	ISO 17025 : LABORATORY QUALITY MANAGEMENT

3.1 Seminar on Calibration for ISO 9001:2008 Quality Management Systems 	
3.2 	Training Programme on Laboratory Quality Management	 	

4.	PRODUCTIVITY IMPROVEMENTS

4.1	Workshop on Basic Concepts of Quality and Productivity	 	
4.2 	Training Programme on 5 S Applications in Productivity & Quality Improvement 	
4.3	Training Programme on Team Work and Role of Quality Circles in Total
	Employee Participation	 	
4.4	Training Programme on Application of Seven Quality Control Tools (Q7) and
	Seven New Management Tools (N7) for Continual Improvement [as per
	ISO 9001 and National Quality Award (NQA) Models]	 	

5	ISO 14000 : ENVIRONMENTAL MANAGEMENT SYSTEMS

5.1	Workshop on Development and Documentation of Environmental 	
 Management Systems as per ISO 14001:2004 	 	
5.2	Training Programme on the Evaluation of Environmental Aspects and
	Impacts and Legal Requirements in Environmental Management Systems 	
5.3	Training Programme on Management of Industrial Solid Waste, Waste
	Water and Air Emissions	 	
5.4	ISO 14001 Auditor/Lead Auditor Course	 	

6	FOOD HYGIENE AND FOOD QUALITY ASSURANCE

6.1	Diploma in Food Quality Assurance		
6.2 	Training Programme on Food Hygiene	 	
6.3	Training Programme on Food Hygiene & GMP for
	Restaurants and Catering Establishments		
6.4	Training Programme on Bottled Drinking Water		
6.5	Workshop on ISO 22000:2005 Food Safety Management Systems
	(HACCP System) 		
6.6	Workshop on Internal Auditing as per
	HACCP/ISO 22000:2005 Food Safety Management Systems 		
6.7	Training Programme on GLOBALGAP		
6.8	ISO 22 000 Auditor/Lead Auditor Course	 	
6.9	Workshop on Good Manufacturing Practices (GMP)		
6.10	Workshop on Food Labelling Regulations 		

7	OHSAS 18001 : OCCUPATIONAL HEALTH AND SAFETY

7.1	Training Programme on Managing Safety and Health at Work Floor Level	
7.2	Training Programme on Occupational Health and Safety (OHS)
	Management Systems	 	
7.3	Lead Auditor Course on Occupational Health & Safety Management Systems 	
 (OHSAS 18001)

8	PROGRAMMES ON DEMAND

8.1 	Seminar on Benchmarking and Measuring Business Performance 		
8.2 Training Programme on Continual Business Improvements (CBI)		
8.3 Training Programme on “Kaizen” - Continual Improvement 		
8.4	Training Programme on Meeting Customer Needs for Quality and
	Productivity Improvement 		
8.5	Training Programme on Six Sigma 	 	
8.6	Training Programme on Integration of Management System Standards	
8.7	Seminar on Environmental Management Systems Auditing 	 	
8.8	Training Programme on Laboratory Accreditation as per ISO/IEC 17025:2005 	
8.9	Training Programme on Green Productivity (GP)		
8.10	Training Programme on Total Productive Maintenance (TPM)		
8.11 Workshop on Effective Communication 		

9 	DISTANCE LEARNING PROGRAMMES ON QUALITY MANAGEMENT

9.1	Certificate Course in Quality Management	 	
9.2	Seven Quality Management Tools (Q7) for Problem Solving	
 9.3 New Seven Quality Management Tools (N7) for Problem Solving

Training Calendar 2012

JANUARY 		
01	Workshop on ISO 9001:2008 Standard & the Preparation of Quality Manual 	
02	Workshop on Internal Auditing as per ISO 9001:2008 Quality Management Systems 	
03 Tr. Pro. on 5 S Applications in Productivity & Quality Improvement (Sinhala)	
04	 Certificate Course in Quality Management (Sinhala)01 Workshop on Basic Concepts of Quality and Productivity	

FEBRUARY
01 Workshop on Good Manufacturing Practices (GMP) (Sinhala)	
02 Training Programme on ISO 9001:2008 Standard for Supervisory Grades (Sinhala)	
03 Diploma in Food Quality Assurance (Sundays)	
04 Workshop on ISO 22000:2005 Food Safety Management Systems (HACCP System) 	 05	Training Programme on Management of Industrial Solid Waste, Waste
 	Water and Air Emissions 	
06 Training Programme on Statistical Process Control (SPC), Sampling Techniques and
 Inspection for ISO 9001 Quality Management System
MARCH
01 Certificate Course in Quality Management	
02 Diploma in Food Quality Assurance (Sundays)	
03 Training Programme on Criteria for Performance Excellence for SLNQA	
04 Workshop on Internal Auditing as per ISO 9001:2008 Quality Management Systems	
05 Lead Auditor Course on Occupational Health and Safety Management System (OHSAS 18001)	
06 Diploma in Quality Management (Saturdays) 	
07 Workshop on Quality Control (Sinhala)	
08 Training Programme on the Evaluation of Environmental Aspects and Impacts and
 Legal Requirements in Environmental Management Systems	
09 Workshop on Development and Documentation of Environmental Management Systems
	 As per ISO 14001:2004	
10 	Training Programme on Food Hygiene and GMP for Restaurants & Catering Establishments	
11 	Tr. Pro. on Team Work & Role of Quality Circles in Total Employee Participation (Sinhala)
12 Workshop on Internal Auditing as per HACCP/ISO 22000:2005 Food Safety Mgt Systems

APRIL
01 Workshop on Basic Concepts of Quality and Productivity	
02 Seminar on Calibration for ISO 9001:2008 Quality Management System	
03 Tr. Pro. on 5 S Applications in Productivity & Quality Improvement (Sinhala) 	
04 	Diploma in Quality Management (Saturdays) 	
05 Diploma in Food Quality Assurance (Sundays) 	
06 Workshop on ISO 9001:2008 Standard and the Preparation of Quality Manual	
07 Training Programme on Criteria for Performance Excellence for SLNQA	
08 Workshop on Internal Auditing as per ISO 9001:2008 Quality Management Systems (Sinhala)	
	
MAY
01 	Training Programme on ISO 9001:2008 Standard for Supervisory Grades	
02 	 Workshop on Internal Auditing as per ISO 9001:2008 Quality Management Systems	
03 	Training Programme on 5 S Applications in Productivity and Quality Improvement 	
04 Workshop on Food Labeling Regulations (Sinhala) 	
05 Training Programme on Food Hygiene	
06 Diploma in Quality Management (Saturdays) 	
07 Diploma in Food Quality Assurance (Sundays)		
08 Training Programme on Bottled Drinking Water (Sinhala)	
09 Training Programme on Occupational Health & Safety (OHS) Management Systems	
10 Workshop on ISO 22000:2005 Food Safety Management Systems (HACCP System)	

JUNE
 01 	Diploma in Quality Management(Saturday) 	
02 	Diploma in Food Quality Assurance (Sundays) 	
03 	Workshop on Development and Documentation of Environmental Mgt Systems	
04 	ISO 9001 Quality Management System Auditor/Lead Auditor Course	
05 	Workshop on Good Manufacturing Practices (GMP) (Sinhala)	
06 	Workshop on Internal Auditing as per ISO 9001:2008 Quality Management Systems	
07 	Training Programme on 5 S Applications in Productivity and Quality Improvement	
08	Training Programme on Occupational Health & Safety Mgt Systems (Sinhala)	

JULY
01 	Diploma in Quality Management (Saturdays) 	
02 	Diploma in Food Quality Assurance (Sundays)	
03 	Workshop on Basic Concepts of Quality & Productivity (Sinhala) 	
04	Training Programme on 5 S Applications in Productivity and Quality Improvement (Sinhala)
05 	Training Programme on Managing Safety and Health at Work Floor Level 	
06 Workshop on Good Manufacturing Practices (GMP)	
07 	Certificate Course in Quality Management	
08 	Workshop on ISO 22000:2005 Food Safety Management Systems (HACCP System)	
09	Workshop on ISO 9001:2008 Standard and the Preparation of Quality Manual	

AUGUST
01 Workshop on Internal Auditing as per ISO 9001:2008 Quality Management Systems	
02 Training Programme on the Evaluation of Environmental Aspects and Impacts and
 	Legal Requirements in Environmental Management Systems 		
03 	Diploma in Quality Management (Saturdays) 		
04 	Diploma in Food Quality Assurance (Sundays)	
05 Training Programme on GLOBALGAP 		
06 	Training Programme on ISO 9001:2008 Standard for Supervisory Grades 		
07 Training Programme on Laboratory Quality Management		
08 Workshop on Good Manufacturing Practices (GMP) (Sinhala) 		
09 	Training Programe on Application of Seven Quality Control Tools (Q7) & Seven
 New Management Tools (N7) for Continual Improvement (as per ISO 9001 & NQA Models) 	
10 	Training Programme on Food Hygiene (Sinhala)		

SEPTEMBER
01 Diploma in Industrial Quality Control	
02	Certificate Course in Quality Management	
03 	Workshop on Internal Auditing as per HACCP/ISO 22000 :2005 FSMS	
04 Diploma in Quality Management (Saturdays) 	
05 	Diploma in Food Quality Assurance (Sundays)	
06 	Tr Pro on Team Work & Role of Quality Circles in Total Employee Participation (Sinhala)	
07 	Seminar on Calibration for ISO 9001:2008 Quality Management Systems	
08 	 Workshop on Good Manufacturing Practices (GMP) (Tamil)
09 	Training Programme on Mgt of Industrial Solid Waste, Waste Water & Air Emissions	
10	Training Programme on ISO 9001:2008 Standard for Supervisory Grades (Sinhala)	
11 	Workshop on ISO 22000:2005 Food Safety Management Systems (HACCP System)	
12 	Workshop on Internal Auditing as per ISO 9001:2008 Quality Management Systems	

OCTOBER
01 	Training Programme on 5 S Applications in Productivity and Quality Improvement (Sinhala)	
02 	Tra. Pro. on Statistical Process Control (SPC), Sampling Techniques and Inspection for
 	ISO 9001 Quality Management System (Sinhala)	
03 	Diploma in Quality Management (Saturdays + Sundays) 	
04 Diploma in Food Quality Assurance (Sundays)	
05 Certificate Course in Quality Management (Sinhala/English)	
06 Training Programme on Food Hygiene & GMP for Restaurants and Catering Ests (Sinhala)
07 	Training Programme on Bottled Drinking Water (Sinhala)	
08 	Workshop on Development and Documentation of Environmental Management Systems As per ISO14001:2004	

NOVEMBER
01 	Diploma in Quality Management (Saturdays + Sundays) 	
02 	Diploma in Food Quality Assurance (Sundays)	
03 	Workshop on ISO 9001:2008 Standard and the Preparation of Quality Manual	
04 	ISO 9001 Quality Management System Auditor/Lead Auditor Course	
05 	Workshop on Quality Control (Sinhala)	
06 	Training Programme on 5 S Applications in Productivity and Quality Improvement 	
07 	Workshop on Internal Auditing as per ISO 9001:2008 Quality Management Systems	
08 	Training Programme on ISO 9001:2008 Standard for Supervisory Grades	

DECEMBER
01 	Diploma in Quality Management (Saturdays + Sundays)	
02 	Diploma in Food Quality Assurance (Sundays)	
03 	Workshop on Good Manufacturing Practices (GMP) (Sinhala)	
04 Training Programme on 5 S Applications in Productivity and Quality Improvement (Sinhala)	
05 	Workshop on ISO 22000:2005 Food Safety Management Systems (HACCP System)	
06 Training Programme on Occupational Health and Safety (OHS) Management Systems 	

Diploma in Quality Management

Quality Management will ensure the effective design of processes that verify customer needs, plan, design and develop
products or services. This also incorporates monitoring and measurement of all process elements, analysis of performance and
the continual improvement of the products, processes and services which are delivered to delight the customer. Quality
Management is also referred to as business management or integrated management.

OBJECTIVES
The course is designed to enable executives and managers of the industrial and service sectors to broaden the perspective of their role in developing and maintaining quality and quality related functions and to provide knowledge on utilization of statistical and managerial techniques for quality improvement.

FOR WHOM
Executives and Managers in manufacturing and service organizations, and Persons who wish to make quality management a career

COURSE CONTENTS

		Basic concepts of Quality & Standardization
	Total Quality Management (TQM)
	Human Resource Management
	Basic and Advanced Statistics
	Seven / New Seven Tools for Quality Control
	Sampling and Inspection
	Advanced Mgt Techniques in Quality 		Control
	Marketing for Quality
	Management Tools for Quality Improvement
	Effective Teams for Quality Improvement
	Quality Function Deployment
	Quality Engineering by Design (Taguchi Approach)		Approach)

	Just-in-time Manufacturing
’Kaizen’ - continuous process improvement
ISO 9001, ISO 14001, Global GAP and ISO 22000, ISO 17025
SA 8000, OHSAS 18001 Standards
Organic Certification, FSC
Nanotechnology
Quality Systems Documentation
Quality Audits
Customer Relations		
Benchmarking
Quality Costs
Awareness of Legal Factors Relating to Quality

	Project - Four(04) Months
 (At least 20 Man days)

DURATION & TIME	: 	 38 full days (Saturdays/Sundays)
	 March 2012 (Saturdays)/October 2012(Sundays)
		 	 0900 h to 1215 h and 1245 h to 1600 h
		
MEDIUM		: English

COURSE FEE		: LKR 50 000 per participant +12% VAT (LKR 56 000)	

NO. OF PROGRAMMES FOR THE YEAR
 		 02

(Certificates will be awarded on successful completion of the Evaluation tests and the Project)

[bookmark: DQM]DIPLOMA IN INDUSTRIAL QUALITY CONTROL

This programme is specially designed for school leavers and employees at operative grades in the manufacturing and service organizations to provide basic knowledge of understanding and analyzing the various quality techniques. This is an excellent opportunity for school leavers
To acquire knowledge and professional qualification to enter into the field of Quality Management and secure employment in the labor market.

OBJECTIVES
To provide a basic knowledge of modern concepts, practices and techniques of understanding, improving and maintaining quality.
To provide know-how in the application of Quality Management Techniques.

NO. OF PROGRAMMES FOR THE YEAR
 01

FOR WHOM
School leavers who wish to aware themselves of Quality Management and for Operatives and Supervisors in the Manufacturing and Service Sector Organization

COURSE CONTENTS
Industrial Standardization
Basic Concepts of Quality
Data Collection and Summarization
Sampling and Inspection
Quality Control Techniques
Seven Tools for Quality Control
New Seven Management Tools
Quality Cost
Computer Application in Quality Tools
Motivation for Quality
ISO 9001 Quality Management System
Quality Systems Documentation
Productivity Improvements and Team Work

DURATION & TIME	: 21 Weeks (Theory and Assignments, Two days per week)
		 08 Weeks (Industrial Experience)
		 September (1st week)
		 0900 h to 1215 h and 1245 h to 1600 h
		
MEDIUM		: English / Sinhala

COURSE FEE		: LKR 50 000 per participant +12% VAT (LKR 56 000)	

CERTIFICATE COURSE IN QUALITY MANAGEMENT

This programme is designed to fill the knowledge gap of Junior Managers and operative grades in the manufacturing and service sector organizations where quality related problems could be analyzed and solved by applying techniques discussed in the programme. This programme is an excellent opportunity for Undergraduates, Graduates and school leavers to acquire knowledge and professional qualification to enter into the field of Quality Management and secure employment.

OBJECTIVES	
	To provide a basic knowledge of modern concepts, practices and techniques of 	improving and maintaining quality.
	To provide know-how in the application of Quality Management Techniques.

NO. OF PROGRAMMES FOR THE YEAR
	05

	
FOR WHOM	
For Junior Managers, Executives and Supervisors in the manufacturing and service sector organizations and also for school leavers who wish to aware themselves of Quality Management

COURSE CONTENTS
	Industrial Standardization
	Concepts of Quality
	Quality Control Techniques
	Motivation for Quality
	Seven Tools for Quality Control
	Sampling
	ISO 9001, ISO 14001 and ISO 22000/HACCP
	Quality Systems Documentation
	Team Work

DURATION & TIME	: 10 full days (0900 h to 1215 h and 1245 h to 1600 h)
		 2012-01-30 to 2012-02-13 - Week days (Sinhala Medium)
		 2012-07-09 to 2012-07-20 - Week days (English Medium)

		 2012-03-03 to 2012-05-26 - Saturdays (English Medium)
		 2012-09-01 to 2012-11-10 - Saturdays (Sinhala Medium)
	
		 2012-10-07 to 2012-12-09 - Sundays (Sinhala/English)

MEDIUM		: English / Sinhala

COURSE FEE		: LKR 15 000 per participant +12% VAT (LKR 16 800)	

WORKSHOP ON QUALITY CONTROL

The Quality Control personnel are responsible for ensuring that all products or parts are constructed or repaired in accordance with approved procedures and specifications. Each company establishes the standards by which they perform the Quality Control process. The process will adopt a number of different methods inclusive of visual or specialized inspections or even detailed testing depending on the severity of the situation. Having a strong foundation in Quality Control Training will open avenues for career development and gain employment in many different companies and industries.

OBJECTIVE		
	To create an awareness on quality among employees and also to highlight their 	role in achieving quality and analysis of quality problems.

NO. OF PROGRAMMES FOR THE YEAR	
 02

FOR WHOM	
	Employees involved in production and other processes

COURSE CONTENTS
	Concepts of Quality
	Techniques for discovery and analysis of quality problems
	Human Aspects in quality
	Worker participation in quality

DURATION & TIME	: 02 full days (0900 h to 1215 h and 1245 h to 1600 h) 					
				2012-03-12 to 2012-03-13
		 2012-11-15 to 2012-11-16
		
MEDIUM		: Sinhala

COURSE FEE		: LKR 6 000 per participant +12% VAT (LKR 6 720)	

TRAINING PROGRAMME ON CRITERIA FOR PERFORMANCE EXCELLENCE FOR SRI LANKA NATIONAL QUALITY AWARDS

With a view to improve quality and productivity among Sri Lankan public and private sector organizations, Sri Lanka National Quality Award(SLNQA) was launched in 1995 by Sri Lanka Standards Institution. SLNQA is presented to manufacturing and service industries using an evaluation system on the lines of the globally recognized Malcolm Baldrige National Quality Awards of USA.

Since then SLNQA criteria has become a blueprint for excellence in creating a world-class management system. Organizations assess themselves against the criteria, identify opportunities for improvement, and then work to bridge the gaps to achieve the status of excellence. This training programme prepares your organization to perform a self-assessment as well as for applying the prestigious SLNQA.

 OBJECTIVE	
		To impart knowledge on criteria based on Malcolm Baldrige National Quality Award
		(MBNQA) of USA, for achieving performance excellence.
		
	NO. OF PROGRAMMES FOR THE YEAR
 02

FOR WHOM 	
		For Managers

COURSE CONTENTS
		Introduction to MBNQA
		Purposes of the MBNQA
		Evaluation Criteria of MBNQA
		 - Leadership
		 - Strategic Planning
		 - Customer Focus
		 - Measurement, Analysis and Knowledge Management
		 - Workforce Focus
		 - Process Management
		 - Results
		Evaluation Process
		Benefits to Applicants/Winners of MBNQA/SLNQA

DURATION & TIME	: 02 full days (0900 h to 1215 h and 1245 h to 1600 h) 					
				2012-03-05 to 2012-03-06
			 2012-04-24 to 2012-04-25
		
MEDIUM		: English

COURSE FEE		: LKR 5 000 per participant +12% VAT (LKR 5 600)	

TRAINING PROGRAMME ON STATISTICAL PROCESS CONTROL (SPC), SAMPLING TECHNIQUES AND INSPECTION FOR ISO 9001 QUALITY MANAGEMENT SYSTEM

With continuous improvement and Total Quality Management becoming increasingly important, there’s an urgent
need to build quality into every management decision. Significant progress can be made towards solving company problems and improving the quality of goods and services by using Statistical Process Control (SPC),Sampling Techniques and Inspection. This workshop gives participants the tools and problem solving techniques to improve the quality and productivity of your organizations products and services. These tools and techniques give every team member of your organization the power to better manage and improve your Products, Processes and Services.

OBJECTIVES	
To give awareness on the application of the techniques of Statistical Process Control (SPC) in ISO 9001 Quality Management System.
To provide knowledge necessary to carry out sampling inspection in industry using scientific sampling techniques.

	
NO. OF PROGRAMMES FOR THE YEAR : 	
 02

FOR WHOM		
Managers, Executives and Supervisors who need to know the application of statistical techniques in their Quality Management System. Those who need a better understanding of sampling techniques and anyone who needs to know “What, How and Why” of sampling techniques.
	

COURSE CONTENTS
		Concepts of Variation
		Data Collection and Summarization
		Basic Statistical Distributions
		Histogram Analysis
		Control Charts
		Process Capability Studies
		Sampling Inspection
		Acceptance Sampling
		Bulk Sampling

DURATION & TIME	: 	02 full days (0900 h to 1215 h and 1245 h to 1600 h) 					 2012-02-23 to 2012-02-24 (English Medium)
		2012-10-03 to 2012-10-04 (Sinhala Medium)
		
MEDIUM		: English / Sinhala

COURSE FEE		: LKR 6 000 per participant +12% VAT (LKR 6 720)	

WORKSHOP ON ISO 9001:2008 STANDARD AND
THE PREPARATION OF QUALITY MANUAL

ISO 9001 helps thousands of companies worldwide manage their processes to become more efficient and
cost-effective. Progressive companies find that ISO 9001 process can offer real strategic value, especially if it is
aligned with corporate goals and objectives. This workshop is designed for companies wish to implement ISO 9001 in their organizations. Participants will learn how to interpret the appropriate ISO 9001 standard, how to develop an implementation plan and how to write a Quality Manual and related procedures for compliance with the standard. Case studies will be used to provide examples from various sectors. The programme is designed for personnel involved in planning, implementing and documenting quality procedures and work instructions.

 OBJECTIVE		
		To introduce the ISO 9001:2008 Standard and to provide a practical approach in
 	preparing the documentation needed to implement an ISO 9001 Quality Management System.

NO. OF PROGRAMMES FOR THE YEAR :
 04

FOR WHOM		
	Senior and middle managers of organizations, who want to understand the requirements of the ISO 9001 Standard; the requirements for a Quality Management System and how to prepare for certification.

COURSE CONTENTS
		Introduction to ISO 9000, ISO 9001 and ISO 9004 Standards
		Detailed requirements of ISO 9001 Standard
		Development of Company Quality Manual (Documentation of Quality System)
		Procedure Manuals
		Work Instructions
		Recommended formats
		Steps in the ISO 9001 Certification Process

DURATION & TIME	: 02 full days (0900 h to 1215 h and 1245 h to 1600 h) 					
			2012-01-19 to 2012-01-20
		 2012-04-19 to 2012-04-20
		 2012-07-26 to 2012-07-27
		 2012-11-07 to 2012-11-08
		
MEDIUM		: English

COURSE FEE		: LKR 8 000 per participant +12% VAT (LKR 8 960)	

WORKSHOP ON INTERNAL AUDITING AS PER ISO 9001 : 2008 QUALITY MANAGEMENT SYSTEMS

Once you have set up your ISO 9001 Quality System you will need to perform internal audits. This shows how the system is working and how you can improve it continually. This workshop provides the information on how to prepare an audit plan, conduct opening meetings, auditing techniques, how to find objective evidence and how to raise non conforming reports and to take followup actions.

OBJECTIVE	
		To impart knowledge in developing and implementing internal quality system
 	audit programmes that meet the requirements of ISO 9001 : 2008.

NO. OF PROGRAMMES FOR THE YEAR :
 07 (English)
	 01 (Sinhala)

FOR WHOM	
		For personnel who will conduct, manage and participate in internal quality audits
		and also for those who seek certification/registration of their companies against
		ISO 9001 : 2008 Standard

COURSE CONTENTS
		Overview of ISO 9000 Standards
		Elements comprising a Quality Management System
		Use of ISO 19011 Standard in Quality Auditing
		Planning and Scheduling Audits
		Audit Checklists and Procedures
		Performing the Audit
		Reporting Audit Results and Follow-up Activities
		Skills of the Quality Auditor

DURATION & TIME	: 02 full days (0900 h to 1215 h and 1245 h to 1600 h) 					
		English Medium		 Sinhala Medium
		 2012-01-23 to 2012-01-24 2012-04-26 to 2012-04-27
			 2012-03-08 to 2012-03-09
		 2012-05-03 to 2012-05-04
		 2012-06-21 to 2012-06-22
		 2012-08-02 to 2012-08-03
		 2012-09-27 to 2012-09-28
 	 2012-11-21 to 2012-11-22
		
MEDIUM		: English / Sinhala

COURSE FEE		: LKR 8 000 per participant +12% VAT (LKR 8 960)	

TRAINING PROGRAMME ON ISO 9001 : 2008 STANDARD FOR SUPERVISORY GRADES

No management strategy would result in an effective outcome unless the organizations receive maximum support from its employees at operative levels. This interactive one-day programme highlights the philosophy behind the standard and its acceptable exclusions, implementation documentation and auditing.

OBJECTIVES	
To introduce ISO 9001 : 2008 Standard and the role of Supervisor in Documentation and Implementation of Quality Management Systems.

NO. OF PROGRAMMES FOR THE YEAR : 	
 03 (English)
	 02 (Sinhala)

FOR WHOM		
		Supervisors who wish to understand the requirements of a Quality Management
 	System and prepare themselves for the implementation of the system

	COURSE CONTENTS
		Introduction to ISO 9001 : 2008 Standards
		Requirements of ISO 9001 : 2008 Standard/details of a few selected Elements
		Procedure Manuals
		Work Instructions
		Installation of Quality Management Systems

DURATION & TIME	: 01 full day (0900 h to 1215 h and 1245 h to 1600 h) 					
		English Medium		 Sinhala Medium
		 2012-05-02		 2012-02-02
		 2012-08-08	 2012-09-18
		 2012-11-23
		
MEDIUM		: English / Sinhala

COURSE FEE		: LKR 3 000 per participant +12% VAT (LKR 3 360)	

ISO 9001 QUALITY MANAGEMENT SYSTEM
AUDITOR/LEAD AUDITOR COURSE
IRCA Registered Code Number : A 17027
Course Provider : Nigel Bauer Associates, UK

With explosion of interest in Quality Improvement throughout the world specially on the basis of ISO 9000 QMS, auditing is recognized as an extremely powerful tool to ensure the adequacy of operation and effectiveness of such established programmes. At the same time it is equally vital to conduct audits in a very professional manner by ‘right type of person’ to gain the confidentiality on the overall operation without causing antagonism or ill feeling specially to the auditee. This course is one of a series of courses offered by Nigel Bauer & Associates providing a comprehensive training for auditors, the service being based on the modular approach to auditor training adopted by U K International Register of Certificated Auditors (IRCA).

OBJECTIVES		
To impart knowledge in developing and implementing Quality Management System audit programmes that meet the requirements of ISO 9001 : 2008 Standard.
		To provide training requirements for individuals seeking registration as 		
	Auditors/Lead Auditors with International Register of Certificated Auditors (IRCA)-UK.
			
	NO. OF PROGRAMMES FOR THE YEAR : 	
 02

FOR WHOM			
		For personnel who will conduct, manage and participate in internal quality audits,
		For those seeking ISO 9001 : 2008 certification for their companies
		For persons who wish to register as Auditor/Lead Auditor with International
		Register of Certificated Auditors (IRCA), UK.
	

COURSE CONTENTS
	 	IRCA Registration Scheme
		An Overview of ISO 9001:2008 Quality Management System
		Requirements of ISO 19011 Standard
		Quality Auditing
		Assessment Process
		Audit Tools and Techniques
		Examples and Work Sheets
				

DURATION & TIME	: 	05 full days (0830 h to 1830 h) 							
			 2012-06-11 to 2012-06-15
		 2012-11-12 to 2012-11-16
		
MEDIUM		: English

COURSE FEE		: LKR 36 000 per participant + 12 % VAT (LKR 40 320) 	

SEMINAR ON CALIBRATION FOR ISO 9001 : 2008
QUALITY MANAGEMENT SYSTEMS

All equipment used in the production, validation, development and testing of products must be maintained and calibrated. Maintenance includes periodic service of equipment to ensure that it is in good working order. Calibration includes tracing the accuracy of the device back to a primary standard. The calibration of all the test and measurement equipment in a facility can be very expensive. It can also limit the ability to produce products while equipment is out for calibration. For these reasons, calibration and maintenance is a time consuming and critical part of any ISO 9001 certified quality system. This seminar is a concise introduction to the ISO 9001:2008 requirements for maintaining and calibrating measurement and monitoring equipments.

 OBJECTIVE		
		To impart comprehensive knowledge on selection, maintenance, handling and
		 calibration of measuring and testing equipments for ISO 9001:2008
		Quality Management System.
		
			
	NO. OF PROGRAMMES FOR THE YEAR :
 02

	FOR WHOM		
	 	Managers, Executives and Supervisors
		

	COURSE CONTENTS
	 Basic Concepts in Calibration
 	 Traceability of measurement			
 	 ISO 9001:2008 requirements with regard to calibration

DURATION & TIME	: 01 full day (0900 h to 1215 h and 1245 h to 1600 h) 					
			 2012-04-05 (English Medium)
		 2012-09-10 (Sinhala Medium)
		
MEDIUM		: English / Sinhala

COURSE FEE		: LKR 3 000 per participant +12% VAT (LKR 3 360)	

TRAINING PROGRAMME ON LABORATORY QUALITY MANAGEMENT

Analytical Testing Laboratories, like any type of complex system, exhibit an inherent variability that must be assessed and controlled in order to assure quality results. An established Laboratory Quality Management (LQM) Programme will lead to reduced analytical variation, which means reduced product
variation. Such a programme will make your laboratory operation more efficient and in turn reduce processing and product cost. The primary advantage is to increase your confidence in analytical results.
Training Programme on Laboratory Quality Management will provide you the knowledge of technical and non-technical factors that affect laboratory variability according to ISO/IEC 17025 which outlines the requirements of a complete LQM programme. The ISO/IEC 17025 Standard requirements such as written policy, management review, document controls, contracts, purchasing, complaint handling, control of non-
conforming test results, corrective action protocols, audits and continual improvement are covered in the
programme.

OBJECTIVE					
		To impart knowledge on the requirements for the competence of Testing and
		Calibration Laboratories as per ISO/IEC 17025 : 2005 Standard.
		
NO. OF PROGRAMMES FOR THE YEAR : 	
 01

FOR WHOM			
		Laboratory Managers
		Lab Technicians
		Medical Laboratory Technicals

COURSE CONTENTS
		Quality Management Concepts
		Introduction to ISO/IEC 17025 : 2005 Standard
		Equipment Management
		Calibration, Traceability and Equipment Assurance
		Errors, Uncertainty of Measurements and Precision
		Safety in Laboratories
		Purchasing Control
		Laboratory Quality Control
		Laboratory Quality Manual
		Implementing Quality Systems

DURATION & TIME	: 03 full days (0900 h to 1215 h and 1245 h to 1600 h) 					
		 2012-08-13 to 2012-08-15
		 	
MEDIUM		: English

COURSE FEE		: LKR 8 000 per participant +12% VAT (LKR 8 960)	

	WORKSHOP ON BASIC CONCEPTS OF QUALITY AND PRODUCTIVITY

The course is designed for participants who involve in operational activities in manufacturing and service sector organizations interested in learning about basic tools and concepts of quality. The programme
emphasizes on basics of quality and productivity improvements achieving the highest level of quality excellence. This introductory course in fundamental quality and productivity practices and principles will be effective for employee training, orientation and reinforcing.

OBJECTIVE	
		To give awareness on Basic Concepts of Quality and Productivity and techniques
		used to improve Quality and Productivity.

	NO. OF PROGRAMMES FOR THE YEAR :	
 02

	FOR WHOM		
		Supervisors/Junior Executives and others involved in Quality and Productivity
		Improvement activities	

COURSE CONTENTS
		Quality and Productivity - Basic Concepts
		Total Quality Management
		Productivity indicators in an organization
		Corporate culture for Quality and Productivity improvement
		‘Kaizen’ and Continuous Improvement
		Application of 5 S Housekeeping Practices
		Team approach to improve Quality and Productivity

	
	DURATION & TIME : 02 full days (0900 h to 1215 h and 1245 h to 1600 h)
		 2012-04-02 to 2012-04-03 (English Medium)
		 2012-07-04 to 2012-07-05 (Sinhala Medium)

MEDIUM : English/Sinhala

COURSE FEE : LKR 6 000 per participant + 12 % VAT (LKR 6 720)	

TRAINING PROGRAMME ON 5 S APPLICATIONS IN PRODUCTIVITY AND QUALITY IMPROVEMENT

The Japanese management practice of 5S Good Housekeeping and Workplace Organization has gained widespread acceptance in Sri Lanka . 5S is a simple and immensely practical approach to quality improvement. Traditionally used in manufacturing companies for little more than housekeeping, its
latent power has yet to be leveraged by service companies. This programme is designed to give a blueprint for 5S implementation that can take manufacturing and service sector organizations to greater heights.
The principles can also be applied to offices, education institutes, hospitals and hotels that wish to adopt 5S to its full potential.

OBJECTIVE		
To create awareness on the importance of the 5 S in productivity and quality improvement in manufacturing and service sector organizations.

NO. OF PROGRAMMES FOR THE YEAR :
 05 (Sinhala) 	
 03 (English)

FOR WHOM	
		Office and Factory Staff (Sinhala Programme)
		Managers and Supervisors (English Programme)
	
COURSE CONTENTS
		
	 Total Quality Management
		Introduction to 5 S
		Elements of 5 S
 	Effective implementation of 5 S	
		Evaluation of 5 S practices

	*** Preparation of 5 S Policy and Objectives
			- Manual
			- Procedures
			- Monitoring performance using Radar Charts
		 - Conducting 5 S Audits

DURATION & TIME :
Half day (Sinhala)* 	01 full day (English)** 02 full days (English)***
 2012-01-26 		2012-05-08 		2012-06-25 to 2012-06-26	
 2012-04-05		2012-11-20
 2012-07-05 			
 2012-10-02	
 2012-12-05 			
		
0900 h to 1245 h 	0900 h to 1215 h and 1245 h to 1600 h

MEDIUM : Sinhala/English

COURSE FEE :	
		* LKR 1 500 per participant + 12 % VAT (LKR 1 680)
	 ** LKR 3 000 per participant + 12 % VAT (LKR 3 360)
		***LKR 6 000 per participant + 12 % VAT (LKR 6 720)
	

TRAINING PROGRAMME ON TEAM WORK AND ROLE OF QUALITY CIRCLES IN TOTAL EMPLOYEE PARTICIPATION

“When teamwork kicks in, nobody can beat you.” Whether it’s two people, a department, or an organization, teams are the means by which great things get done. Unfortunately, not all work groups exhibit teamwork. So, how can groups develop this sense of community and cohesiveness? When and
how does teamwork kick in? The key is effective teamwork training. This course will show the delegates the basics of teamwork and problem solving. The course will ensure that all team members have a
unified approach to problem solving. Although this effort appears simple, unless delegates have the same
approach, there will be undue waste of time since employees cannot agree on a common method of problem solving. The course shows how the 7 QC Tools are used in problem solving through Quality Circles.

OBJECTIVE		
	To enhance employee participation in Quality and Productivity improvement activities
	 in Industry/Service sectors.

NO. OF PROGRAMMES FOR THE YEAR :
 02

FOR WHOM	
	Supervisors and Operatives

COURSE CONTENTS
	Team Work
 	Concept of Quality Circles
	Application of Seven Tools of Quality Control
	Problem Solving through Quality Circles
	Practical examples

DURATION & TIME : 02 full days (0900 h to 1215 h and 1245 h to 1600 h)
		 2012-03-27 to 2012-03-28
		 2012-09-06 to 2012-09-07
		
MEDIUM : Sinhala

COURSE FEE : LKR 6 000 per participant + 12 % VAT (LKR 6 720)

TRAINING PROGRAMME ON APPLICATION OF SEVEN QUALITY CONTROL TOOLS (Q7) AND SEVEN NEW MANAGEMENT TOOLS (N7) FOR CONTINUAL IMPROVEMENT (AS PER ISO 9001 AND NATIONAL QUALITY AWARD (NQA) MODELS)

This is a comprehensive and interactive training programme that teaches operators, engineers, and
supervisors how to use statistical process control. It is ideal for training new employees how to use
07 tools in their jobs and is also a good refresher for experienced employees. Learners will be able to:
Better understand variation in manufacturing processes including patterns and measures of variation.
Monitor and control variation with variable and attribute control charts. Describe basic process
capability concepts and the importance of capability when using control charts and sampling techniques
and inspection for ISO 9001 quality management system .

OBJECTIVE			
		To impart knowledge on the implementation of Seven Basic Tools of Quality 			
		Control and Seven New Management Tools for Continual Improvement in Industries.

NO. OF PROGRAMMES FOR THE YEAR :
 01

FOR WHOM		
Managers and Executives who wish to learn and apply seven quality control tools and seven new management tools in their systems for quality improvement

COURSE CONTENTS
			Basic Concepts of Quality and Total Quality Management
			Data Collection and Sampling
			Seven Basic Tools of Quality Control and New Seven Tools for Continual Improvement
			Implementation of Seven Tools in ISO 9000 and NQA Models

DURATION & TIME : 03 full days (0900 h to 1215 h and 1245 h to 1600 h)
		 2012-08-20 to 2012-08-22

	MEDIUM : English

	COURSE FEE : LKR 8 000 per participant + 12 % VAT (LKR 8 960)

WORKSHOP ON DEVELOPMENT AND DOCUMENTATION
OF ENVIRONMENTAL MANAGEMENT SYSTEMS
AS PER ISO 14001:2004

ISO 14001 is a standard concerned with environmental management and the way an organization goes
about minimizing its harmful effects on the environment. ISO 14001 based Environmental Management System as an proactive management tool allows an organization of any size or type to control the impact of its activities, products or services on the environment. This two-day workshop is aimed at companies
involved in implementing an ISO 14001 Environmental Management Systems (EMS). Through a review
of the background and development of the standard along with in-depth analysis of its components, participants will learn how to interpret ISO 14001, develop an ISO 14001 implementation plan and prepare ISO 14001 documentation which is compliant with the standard. Case studies are used to provide working
examples throughout the course.

OBJECTIVE	
		To provide awareness to Industries on ISO 14001 standard in developing
		Environmental Management Systems, environmental auditing, manual
	 writing and performance evaluation.

NO. OF PROGRAMMES FOR THE YEAR :
 03

FOR WHOM			
		Senior and Middle Managers who wish to implement Environmental
		Management Systems in their organizations

COURSE CONTENTS
		Interpretation of ISO 14001 Standard Requirements
		Environmental Aspects and Impacts
		Manual writing
		Procedures and Work Instructions
		EMS Auditing
		Case study

DURATION & TIME : 02 full days (0900 h to 1215 h and 1245 h to 1600 h)
		 2012-03-21 to 2012-03-22
		 2012-06-07 to 2012-06-08
		 2012-10-23 to 2012-10-24

	MEDIUM : English

COURSE FEE : LKR 8 000 per participant + 12 % VAT (LKR 8 960)

TRAINING PROGRAMME ON THE EVALUATION OF ENVIRONMENTAL ASPECTS

& IMPACTS & LEGAL REQUIREMENTS IN ENVIRONMENTAL MANAGEMENT SYSTEMS

Systematic identification and evaluation of the potential aspects, impacts and legal issues on any manufacturing processes proposed projects, with respect to the indicators of the physical-chemical, biological (ecological), cultural, and socioeconomic components of the total environment is essential for an effective establishment of Environmental Management System. This training programme aimed at
companies who needs to identify their environmental aspects and impacts in-order to involve in
implementing Environmental Management System (EMS).

OBJECTIVE		
		To impart knowledge on the evaluation of environmental aspects and impacts and applicable legal requirements for the successful implementation of an Environmental Management System.

	NO. OF PROGRAMMES FOR THE YEAR :
 02

	FOR WHOM 		
		Managers and Executives
	
	COURSE CONTENTS 		
 	Identification of Environmental Aspects
		Evaluation of Environmental Aspects
		Identification of Significant Environmental Impacts
		National Environmental Act
		Other relevant Legal Requirements

DURATION & TIME : 01 full day (0900 h to 1215 h and 1245 h to 1600 h)
		 2012-03-15
		 2012-08-03

MEDIUM : English

COURSE FEE : LKR 3 000 per participant + 12 % VAT (LKR 3 360)

TRAINING PROGRAMME ON MANAGEMENT OF INDUSTRIAL SOLID WASTE, WASTE WATER AND AIR EMISSIONS

Industrial Solid waste, Waste water and Air emissions are likely to grow rapidly with a strong economy. As
industrialization and development continue at a rapid pace and as populations increase, so do problems of
pollution and waste generation that are associated with them. Hazardous waste has inherent problems of
transport, treatment and disposal that distinguish it from other classes of waste and make it particularly
difficult to manage.

This program will provide an understanding of the principles underlining effective waste management from
generation, to transport to treatment and finally disposal.

OBJECTIVES	
	To give awareness on the minimization of Solid Waste, Waste Water, Air Emissions with a view to reducing environmental impacts and the rate of depletion of resources and also extract more value from waste resulting in a green environment.
			
	
NO. OF PROGRAMMES FOR THE YEAR :
 02

FOR WHOM		
		For Managers and Executives

COURSE CONTENTS
		Solid Waste Management
		Waste Water Management
		Control of Air pollution
		Applicable Regulations and Standards
		3 R (Reduce, Reuse and Re-cycle) Principle and their applications
		Cleaner Production
		ISO 14001 Environmental Management System Certification
	
DURATION & TIME : 02 full days (0900 h to 1215 h and 1245 h to 1600 h)
		 2012-02-20 to 2012-02-21
		 2012-09-13 to 2012-09-14
		
	MEDIUM : English

COURSE FEE : LKR 6 000 per participant + 12 % VAT (LKR 6 720)

ISO 14001 AUDITOR/LEAD AUDITOR COURSE
IRCA Registered Code Number : A 14479
Course Provider : Nigel Bauer Associates, UK

The course curriculum follows the basic steps of an EMS audit, from Preparation and Evaluation, to
Reporting and Corrective Action. Attendees learn auditing processes and procedures using the Guidelines for Quality and/or Environmental Management Systems Auditing (ISO 19011:2002) standard, as well as the ISO
14001 standard. The training provides insights into external audits, such as third-party registrars and
supplier audits and also includes key concepts that can be applied within ones own internal audit program. Practical workshops, case studies, and simulated audits are used to practice new skills and techniques.
Competency-based exercises are conducted throughout the course, and a final written examination is
administered on the last day of training.

OBJECTIVES	
	To impart knowledge in developing and implementing Environmental 					Management System Audit programmes that meet the requirements of ISO 14001Standard.
			
	To provide training requirements for individuals seeking registration as 				Auditors/Lead Auditors with International Register of Certificated Auditors (IRCA) - UK

NO. OF PROGRAMMES FOR THE YEAR :
 01

FOR WHOM	
		EMS Quality System Auditors who wish to develop their skills in EMS Auditing;
		Environmental professionals who wish to audit EMS and others who are familiar 	with EMS Standards, Management System Audits and auditing principles.
	
COURSE CONTENTS
		EMS Auditor Registration Scheme
		Understanding ISO 14001
		Environmental Management and Audit Scheme
		EMS Audit Process
		Techniques for the Identification of Environmental Aspects
		Environmental Law

DURATION & TIME	: 05 full day (0830 h to 1830 h) 					
		On Demand
		
MEDIUM		: English

COURSE FEE		: LKR 36 000 per participant +12% VAT (LKR 40 320)	

		
	DIPLOMA IN FOOD QUALITY ASSURANCE (4th PROGRAMME)
1 Year Part Time

Food safety and hygiene had become important issues not only for food products meant for exports to overseas markets, but also for the domestic market as more and more people are getting aware of
the safety and hygiene aspects of food products.

With the growing concern on safety of food, it is important that industry employ quality assurance staff
who are well knowledgeably and competent in quality assurance in food processing activities.

Diploma in Food Quality Assurance is designed and offered by SLSI to cater the current demand in the food sector. The Diploma is primarily aiming to provide participants with an in-depth theoretical and
practical knowledge of Food Hygiene, Quality / Food Safety Management Systems and to enable them to
exercise management controls for the production of safe food.

		OBJECTIVES		
The course is designed to enable executives and managers of Catering, Food and Food related industries to gather in-depth theoretical and practical knowledge of food hygiene, quality/food safety management systems and to enable them to exercise management controls for the production of safe food.

NO. OF PROGRAMMES FOR THE YEAR :
 01

FOR WHOM		
		Managers, Executives involved in Food Quality Assurance, Trainers, Executive Chefs, Sous Chefs, Owners of Food Businesses, Hygiene Personnel and Hygiene Auditors, Graduates Undergraduates, Diploma holders who wish to earn professional qualifications in Food Quality Assurance 	

COURSE CONTENTS
	 	
	Fundamentals of Industrial Quality Management
Food Microbiology
Chemical Contaminants
Sensory Evaluation of Food
Food Preservation
Food Packaging
Design and Construction of Food Premises and Equipment
Chemical Changes and Food Spoilage
Chemical Analysis of Food
Measurement Assurance in Food Quality
Post Harvest Technology
Safety and Quality in Manufacturing Bakery Products, Dairy Products, Beverages, Bottled Water, Meat & Fish Products
	ISO 17025 Laboratory Quality Management System & Laboratory Accreditation Assessment
	Systems Approach for Quality & Environment (ISO 9001/ISO 14001)
	Auditing as per ISO 19011
	Food Safety Management Systems in Food Industry (GMP/HACCP/ISO 22000)
Organic Certification
	Food Standards, Food Act and its Regulations
	Economics of Adoption of FSMS in Food Processing Sector
	Organizational Management & Marketing in Food Industry
Quality Assurance techniques

		Project - Four (04) Months (at least 20 Man days)

	DURATION & TIME : 40 full days (Sundays)
 2012-02-12, 0900 h to 1215 h and 1245 h to 1600 h
 	 		
	MEDIUM : English

 COURSE FEE : LKR 50 000 per participant + 12 % VAT (LKR 56 000)

	(Certificates will be awarded on successful completion of the Evaluation tests and the Project)

TRAINING PROGRAMME ON FOOD HYGIENE

The law requires proprietors of food businesses to ensure that food handlers are trained, instructed and supervised in issues of food hygiene that are appropriate to the work they carry out.

Most food poisoning outbreaks are caused by carelessness or lack of knowledge of the people involved in the food chain.

One of the most successful and cost effective methods of reducing the risk of food poisoning is to ensure that all staff receive comprehensive training in the aspect of hygiene relating to their work.

A well trained and informed supervisory staff is essential in every food establishment.

OBJECTIVES	
To impart knowledge on the principles of food hygiene and also to highlight the practices and
procedures to be followed in the prevention of health hazards and spoilage risks in food.

NO. OF PROGRAMMES FOR THE YEAR :
 02

FOR WHOM	
		Managers, Executives, Supervisors, Chefs and Sous Chefs in the Food and Hotel Industry

COURSE CONTENTS
		Micro-organisms and their habits
		Food Contamination and Prevention of Food Poisoning
		Design of Premises, Equipment Sanitation
		Personal Hygiene, Housekeeping, Pest Control
		Raw Material Quality
		Water Sanitation
		Food Act and its Regulations

DURATION & TIME : 02 full days (0900 h to 1215 h and 1245 h to 1600 h)
		 2012-05-10 to 2012-05-11 (English Medium)
		 2012-08-23 to 2012-08-24 (Sinhala Medium)

	MEDIUM : English/Sinhala

COURSE FEE : LKR 6 000 per participant + 12 % VAT (LKR 6 720)

TRAINING PROGRAMME ON FOOD HYGIENE & GMP FOR RESTAURANTS AND CATERING ESTABLISHMENTS

Food Poisoning at restaurants and catering establishments is generally caused by negligence or ignorance
and consequently most experts in food hygiene believe that a reduction in the high level of food poisoning cases will only be achieved by the education of food handlers.

The correct handling of food at all stages in its receiving, preparation, serving, storage, distribution and sale is essential to ensure that the food remains safe and wholesome. This in turn will ensure a profitable operation by reducing food spoilage and exposure of customers to food poisoning.

OBJECTIVES	
		To impart knowledge on the principles of food hygiene and also to highlight the practices
		to be followed in the prevention of food contamination, spoilage risks in food and food poisoning.

NO. OF PROGRAMMES FOR THE YEAR :
 02

FOR WHOM	
		Managers, Executives, Executive Chefs and Sous Chefs in the Hotel and 	Catering Establishments

COURSE CONTENTS
		Introduction to Food Hygiene
		Supply Chain Management
		Food Contamination
		Food Spoilage
		Food Poisoning
		Prevention of Food Contamination, Food Spoilage and Food Poisoning
		Design of Premises and Equipment
		Pest Control
		Personal Hygiene and Housekeeping as per SLS 143
		Food Act and its Regulations
		Introduction to Food Safety Management Systems

DURATION & TIME : 02 full days (0900 h to 1215 h and 1245 h to 1600 h)
		 2012-03-26 to 2012-03-27 (English Medium)
		 2012-10-18 to 2012-10-19 (Sinhala Medium)

MEDIUM : English/Sinhala

COURSE FEE : LKR 6 000 per participant + 12 % VAT (LKR 6 720)

TRAINING PROGRAMME ON BOTTLED DRINKING WATER

Sale of bottled water in the country has exploded in recent years, largely as a result of a public perception
of purity driven by advertisements and packaging labels featuring pristine glaciers and crystal-clear mountain springs.

According to the law it is mandatory to obtain one of two registrations, namely for “bottled drinking water” or “bottled natural mineral water” issued by the Ministry of Health in order to manufacture
and market these product .

 The Sri Lanka Standards Institution also provides an additional independent certification scheme which
is not mandatory for the two definitions of bottled water namely SLS 894 for “bottled drinking water”
and SLS 1038 for “bottled natural mineral water”.

The Ministry of Health (MoH) works very closely with the Sri Lanka Standards Institute (SLSI) and has nominated SLSI to carry out all audits and analysis (micro biological and chemical) of source water and finished product prior to a registration being issued to an Applicant. This programme is deigned to impart the knowledge on establishing premises for bottled drinking water.

OBJECTIVES	
		To impart knowledge on establishing premises for Processing of Bottled
		Drinking Water. To provide knowledge necessary for Health Ministry
		Registration and SLS Mark Scheme.

NO. OF PROGRAMMES FOR THE YEAR :
 02

FOR WHOM	
		Managers, Executives, Supervisors, involved in Manufacturing of Bottled
		Drinking Water

COURSE CONTENTS
		Selection of Water Source
		Hydrogeological Report of Water Source
		Water Purification Techniques
		Code of Practice for General Principles of Food Hygiene SLS 143
		Code of Hygienic Practice for Bottled (Packaged) Drinking Water SLS 1211
		Specification for Bottled (Packaged) Drinking Water SLS 894
		SLS Marking Scheme
		Health Ministry Registration

DURATION & TIME : 01 full day (0900 h to 1215 h and 1245 h to 1600 h)
		 2012-05-21
		 2012-10-22

	MEDIUM : Sinhala		

COURSE FEE : LKR 3 000 per participant + 12 % VAT (LKR 3 360)

WORKSHOP ON ISO 22000:2005 FOOD SAFETY MANAGEMENT SYSTEMS (HACCP SYSTEM)

ISO 22000:2005 specifies requirements for a Food Safety Management System where an organization in the food chain needs to demonstrate its ability to control food safety hazards in order to ensure that food is safe at the time of human consumption. It is applicable to all organizations, regardless of size, which are involved in any aspect of the food chain and want to implement systems that consistently provide safe products. The means of meeting any requirements of ISO 22000 can be accomplished through the use of internal and/or external resources.

 OBJECTIVE	
		To create an awareness on developing Safety Assurance Systems in Food Processing
		Industry which will comply to ISO 22000; Food Safety 	Management Systems.

 NO. OF PROGRAMMES FOR THE YEAR :
 05

FOR WHOM	
		Senior and Middle Managers and Supervisors in Food Processing and
		Food Handling Industries, Hotels, Restaurants and Hospitals

		
 COURSE CONTENTS
		Introduction to ISO 22000
		Food Safety Management Systems
		Management Responsibilities
		Resource Management
		Planning and Realization of Safe Product
		Validation, Verification and Improvement of the Food Safety 		
		Management Systems
		Installation of Food Safety Management System based on ISO 22000,
		towards 3rd party certification
			

DURATION & TIME : 02 full days (0900 h to 1215 h and 1245 h to 1600 h)
		 2012-02-16 to 2012-02-17
		 2012-05-24 to 2012-05-25
		 2012-07-24 to 2012-07-25
		 2012-09-20 to 2012-09-21
		 2012-12-06 to 2012-12-07

	MEDIUM : English

COURSE FEE : LKR 8 000 per participant + 12 % VAT (LKR 8 960)

WORKSHOP ON INTERNAL AUDITING AS PER
HACCP/ISO 22000:2005 FOOD SAFETY MANAGEMENT SYSTEMS

With greater consumer awareness of food hygiene and safety issues the need is greater than ever for food processors to develop and maintain effective food safety management systems. To effectively manage the HACCP systems, they need to be reviewed and audited (verified) on a planned frequency by trained Auditors. Many Internal Audits are conducted in a haphazard manner providing very little useful information. Effective internal Auditing is the key to maintaining compliance with these standards.

OBJECTIVE			
To impart knowledge in developing and implementing Internal Audits that meets the requirements of HACCP/ISO 22000:2005.	
	
NO. OF PROGRAMMES FOR THE YEAR :
 02	

FOR WHOM			
HACCP and ISO 22000 Auditors, Senior and Middle Managers in Food Processing and Food Handling Industries, Chefs and Sous Chefs in Hotels, Restaurants and Hospitals
	

 COURSE CONTENTS
		Introduction to Hazard Analysis Critical Control Points Systems (HACCP) and
		Food Safety Management Systems based on ISO 22000:2005
		Principles of Auditing as per ISO 19011 Standards
		Planning, Scheduling and Performing HACCP/ISO 22000 Audits
		Reporting Audit Results and Follow up Actions	
	
DURATION & TIME : 02 full days (0900 h to 1215 h and 1245 to 1600 h)
		 2012-03-29 to 2012-03-30
 	 2012-09-04 to 2012-09-05
								
	MEDIUM : English

COURSE FEE : LKR 8 000 per participant + 12 % VAT (LKR 8 960)

TRAINING PROGRAMME ON GLOBALGAP

Committing to a safe and sustainable agriculture GlobalGAP is a European based trade organization whose members consists of growers, Product Marketing Organizations (PMO), growers, co-operatives, food manufacturers and retailers.

GlobalGAP has developed an auditable standard promoting Good Agricultural Practices (GAP). The scope of GlobalGAP currently covers the production of fruit, vegetables, combinable crops, green coffee, tea,
flowers and ornamentals, livestock, feed, nursery stock and aquaculture. GlobalGAP has support from major European retailers, PMOs and growers on a global basis.

The GlobalGAP protocol defines the elements of Good Agricultural Practices (GAP). It includes topics such as Integrated Crop Management (ICM), Integrated Pest Control (IPC), Quality Management System (QMS), Hazard Analysis and Critical Control Points (HACCP), worker health, safety, welfare and environmental pollution and conservation management.

OBJECTIVE			
		To impart knowledge on essential elements of GLOBALGAP system for the
		development of best practices for production of crops, livestock and aquaculture,
		acceptable to leading retail groups worldwide.
		To highlight procedures to be followed to obtain GLOBALGAP certificate.

	
NO. OF PROGRAMMES FOR THE YEAR :
 01	

FOR WHOM		
		Superintendents, Managers, Executives and Growers of Tea Plantations
		Managers and Executives in Livestock Industry, Aqua culturists

 COURSE CONTENTS
		Introduction to GLOBALGAP
		Cultivation/farming according to GAP Procedures
		Control Points and Compliance Criteria for Integrated Farm Assurance - Crop Base (Tea),
		Livestock Base, Aquaculture Base
		Related Regulatory and Statutory Requirements	
		Certification Procedure

		

	DURATION & TIME : 01 full day (0900 h to 1215 h and 1245 to 1600 h)	
		 2012-08-07
								
	MEDIUM : English

COURSE FEE : LKR 3 000 per participant + 12 % VAT (LKR 3 360)

ISO 22000 AUDITOR/LEAD AUDITOR COURSE
IRCA Registered Code Number : A 17358
Course Provider : Nigel Bauer Associates, UK

The purpose of this training course is to provide food chain professionals with the skills and knowledge
necessary to audit Food Safety Management Systems (FSMS) with a view to assess the adequacy of the design, implementation and improvement of a food industry organizations FSMS against ISO 22000:2005 and in accordance with ISO 19011. This course is designed for experienced food safety professionals with an understanding of the management systems approach to food safety and the
skills required to audit effectively against FSMS.

	OBJECTIVES	
To impart knowledge in developing and implementing Food Safety Assurance System programme that meet the requirements of ISO 22000 Standard.
		To provide training requirements for individuals seeking registration as	Auditors/Lead Auditors with International Accreditation Bodies.
			 			

NO. OF PROGRAMMES FOR THE YEAR :
 01

FOR WHOM			
Senior and Middle Managers, Supervisors in Food Processing and Food Handling Industries, Chefs and Sous Chefs in Hotels and Restaurants
	

COURSE CONTENTS 	
	 Basic Concepts of Quality
		Introduction to ISO 22000 Food Safety Management Systems
		Good Manufacturing Practices (GMP)
		Pre-Requisite Programmes
		Operational Pre-Requisite Programmes
		Application of ISO 22000 to Processing of Food
		Assignments on Application of ISO 22000
		Requirements of ISO 19011 Standard
		FSMS Auditing
		Audit Tools and Techniques
		Steps in the ISO 22000 Certification/Registration Process
				
			
DURATION & TIME : 05 full days (0830 h to 1830 h)
		 On Demand
					
	MEDIUM : English

COURSE FEE : LKR 37 500 per participant + 12 % VAT (LKR 42 000)

WORKSHOP ON GOOD MANUFACTURING PRACTICES (GMP)

Good Manufacturing Practice (GMP) as the minimum sanitary and processing requirements for producing safe
 and wholesome food, they are an important part of regulatory control over the safety of the nation’s food supply.

GMP systems cover the design, manufacture, packaging, labeling, storage, delivery, installation and servicing of finished products and delivery of services.

This GMP training programme is designed for participants to acquire fundamental knowledge on the significance of hygiene practices in product handling and processing.

The training will also equip participants with the knowledge on crucial elements of the pre-requisite programmes (PRP) of food and beverage industries and aid the company towards future implementation of a HACCP system/FSMS.

OBJECTIVE	
	To identify/impart knowledge, skills and attitudes required in the development of a Good Manufacturing Practices (GMP) System and establishing systems documentation.

NO. OF PROGRAMMES FOR THE YEAR : 		
		01 (English),
 04 (Sinhala),
 01 (Tamil)

	FOR WHOM		
		English Programme
Senior and Middle Managers, Supervisors, Chefs and Sous Chefs in Food Processing and Food Handling Industries : Hotels, Restaurants, Plantations, Meat and Poultry, Fishery and Dairy
		Sinhala Programme / Tamil Programme
Supervisors & Operatives in Food Processing and Food Handling Industries: Hotels, Restaurants, Plantations, Meat and Poultry, Fishery and Dairy

COURSE CONTENTS
 	Introduction to Good Manufacturing Practices (GMP)
		General Principles of Food Hygiene in the Food Processing Environment
Interaction of GMP with SLS Certification Scheme, HACCP and ISO 9001 Quality Management System Certification
		Food Act and its Regulations, Documentation of GMP System
		Installation and implementation of GMP System
		Certification of GMP System

DURATION & TIME :
		02 full days (English)*		01 full day (Sinhala)** 		 Half Day (Tamil)***
		2012-07-09 to 2012-07-10		2012-02-01 	 	2012-09-12
					2012-06-20
 2012-08-17
	 			2012-12-04
	 0900 h to 1215 h and 1245 h to 1600 h 	0900 h to 1245 h

MEDIUM : English/ Sinhala/ Tamil

COURSE FEE :	
		 * LKR 6 000 per participant + 12 % VAT (LKR 6 720)
	 	** LKR 3 000 per participant + 12% VAT (LKR 3 360)
		 *** LKR 1 500 per participant + 12 % VAT (LKR 1 680)

WORKSHOP ON FOOD LABELLING REGULATIONS

Packaging is the science, art and technology of enclosing or protecting products for distribution,
storage, sale and use. The subject of nutritional labeling of foods has been given extensive
coverage in the media and the general public is becoming increasingly interested in knowing more
about the food it purchases and consume. To provide consumers with the opportunity to develop
healthier diets by purchasing foods with known nutritional contents, clearly understood and usable
information is needed on food labels.

The course is designed to provide the knowledge of Labeling Regulation in Sri Lanka under the
Food Act No 26 of 1980.

	OBJECTIVES	
		To impart knowledge on Food Labelling Regulations.
			 			

NO. OF PROGRAMMES FOR THE YEAR :
 01

FOR WHOM			
		Supermarket Managers, Manufacturers including SLS permit holders, Importers

COURSE CONTENTS 	
	 Labeling Regulations
Common Violations	
				

DURATION & TIME : Half day (0900 h to 1215 h)
		 2012-05-09
					
MEDIUM : Sinhala

COURSE FEE : LKR 1 500 per participant + 12 % VAT (LKR 1 680)

TRAINING PROGRAMME ON MANAGING SAFETY AND HEALTH AT WORK FLOOR LEVEL

Organizations of all kind are increasingly being concerned with achieving and demonstration sound
Occupational and Safety Performance. They do so in the context of increasingly stringent legislation,
the development economic policies in order to ensure the consistent and continuation of the business
with respect the interest of their customers.

Health and Safety law places duties on organizations and employers \, and directors are personally
liable when these duties are breached. By following the guidance, will help your organization find the best way to lead and promote health and safety and therefore meet its legal obligations.

The training will also equip participants with the knowledge on how to managing safety and health
at work floor level.

OBJECTIVE		
		To provide knowledge on how to managing safety & health at work floor level.

NO. OF PROGRAMMES FOR THE YEAR :
 01
		

FOR WHOM	
		Production, Operational, Maintenance, Stores Executives, Team Leaders & Supervisors in Manufacturing & Service Organizations.

COURSE CONTENTS
		Introduction to Fundamentals in Industrial Safety
 Attitude change needed to Prevent Accidents
 	Compliance to rules, legislation and company standards
 Hazard Identification
 Introduction to Safety & Health Management Systems
		

DURATION & TIME : 01 full day (0900 h to 1600 h)
		 2012-07-06		
	
MEDIUM : Sinhala

COURSE FEE : LKR 3 000 per participant + 12 % VAT (LKR 3 360)

 TRAINING PROGRAMME ON OCCUPATIONAL HEALTH AND SAFETY (OHS) MANAGEMENT SYSTEMS

OHSAS 18001 is the internationally recognized assessment specification for Occupational Health
and Safety Management Systems.

It was developed by a selection of leading trade bodies, international standards and certification
bodies to address a gap and introduce as a mechanism for a third-party certifiable international standard
to exist.

An OHSMS promotes a safe and healthy working environment by providing a framework that allows
 organization to consistently identify and control its health and safety risks, reduce the potential for
accidents, aid legislative compliance and improve overall performance.

 OBJECTIVE		
To provide knowledge on how to implement Occupational Health and Safety Management Systems in an organization.

	NO. OF PROGRAMMES FOR THE YEAR : 	
		02 (English)
 	01 (Sinhala)

FOR WHOM			
		Managers and Executives
	

	COURSE CONTENTS
		Occupational Health & Safety Management System Elements as per OHSAS 18001
		Occupational Health and Safety Policy
		Planning
		Health and Safety at Work
		Physical Environment in the Work Place
		Accidents at Work and their Impacts on Productivity
		Implementation and Operation
		Auditing, Corrective Action and Follow-up Action

	DURATION & TIME : 01 full day (0900 h to 1215 h and 1245 h to 1600 h)	
		 English		Sinhala
		 2012-05-23		2012-06-27
		 2012-12-10

MEDIUM : English/Sinhala

COURSE FEE : LKR 3 000 per participant + 12 % VAT (LKR 3 360)

LEAD AUDITOR COURSE ON OCCUPATIONAL HEALTH AND SAFETY MANAGEMENT SYSTEMS (OHSAS 18001)

The programme reviews the OHSAS 18001 standard and will give participants an appreciation of
the importance of the hazard identification, risk assessment and risk control processes, and
the legal and regulatory requirements, which are at the core of an effective OH&S management system. OH&S audit methodology is covered by way of a series of interactive exercises and
examples which will require participants to work in groups on every stage of the audit process, from defining the audit objectives, roles and responsibilities, planning and preparing the audit,
conducting and reporting the audit, and finally following up on any corrective actions. The course is
designed to provide potential auditors of Occupational Health and Safety Management Systems with the knowledge, skills, principles and practices required for auditing an OHSAS 18001-based
OH&S management system.

OBJECTIVE		
		To impart knowledge to develop, maintain and assess the conformance to 			Occupational Health and Safety Management System based on OHSAS 18001 			specifications.

NO. OF PROGRAMMES FOR THE YEAR :
 01
		

FOR WHOM	
Senior and Middle Managers who have identified the importance of Occupational Health and Safety Management Systems.
		Health and Safety Engineers/Officers
		Those who need to be OHSAS Auditors/Lead Auditors

COURSE CONTENTS
Understand an OHS Management System, including the principles, processes and techniques used for the assessment of risk and the significance of these in OHSMS
Scope of OHS Management Systems and understanding of requirements for Design, Implementation and Assessment (including other criteria as OHS legislation) against which OHS audit could be performed
Acquire knowledge and skills to plan, conduct, report and follow-up Management System audit in accordance with ISO 19011
				
	
				
DURATION & TIME : 05 full days (0830 h to 1830 h)
		 2012-03-12 to 2012-03-16
		
	MEDIUM : English

COURSE FEE : LKR 36 000 per participant + 12 % VAT (LKR 40 320)

SEMINAR ON BENCHMARKING & MEASURING BUSINESS PERFORMANCE
 Programme on Demand

OBJECTIVES			
To identify benchmarking projects, collect data, analyze gaps in performance and integrate better practices and develop a framework for bencmarking implementation.

 NO. OF PROGRAMMES FOR THE YEAR	
		On Demand

FOR WHOM	
		Managers and Executives

COURSE CONTENTS
		Introduction to Benchmarking
		Process of Benchmarking
		Planning a Benchmarking Study
		Adopting Benchmarking Study Results for improvement

DURATION & TIME : half day
	
		0900 h to 1215 h 	

MEDIUM : English

COURSE FEE : LKR 1 500 per participant + 12 % VAT (LKR 1 680)

	
TRAINING PROGRAMME ON CONTINUAL BUSINESS IMPROVEMENT (CBI)
Programme on Demand

OBJECTIVE	
To impart skills that can enhance the effectiveness of Business Management Systems by understanding the concepts and principles of Continual Business Improvement (CBI).

NO. OF PROGRAMMES FOR THE YEAR		
		On Demand

FOR WHOM		
		Senior/Middle Level Managers

COURSE CONTENTS:
		Principles of Continual Business Improvement
		Incremental Improvement
		Breakthrough Improvement			
		Measurement for Improvement of Business Results
		Concept of Variation and Tools of Continual Improvement
		Management of Change
		Organizational Culture
		Determining Costs for Continual Improvement Strategies for Achieving CBI
		Continual Improvement as given in the ISO 9001 Standard
		
DURATION & TIME : 02 full days
	
		0900 h to 1215 h and 1245 h to 1600 h		

MEDIUM : English

COURSE FEE : LKR 6 000 per participant + 12 % VAT (LKR 6 720)

TRAINING PROGRAMME ON ”KAIZEN” - CONTINUAL IMPROVEMENT
(THE SECRET BEHIND THE JAPANESE ECONOMIC MIRACLE)
Programme on Demand

 OBJECTIVE	
	 To give awareness on ’Kaizen’, a Japanese Management Technique to build a positive attitude
	 in employees for higher added value and profit.

	NO. OF PROGRAMMES FOR THE YEAR	
	 On Demand

 FOR WHOM	
	 Executives, Senior and Middle Managers of all functional areas
	

	COURSE CONTENTS
	 Kaizen vs Innovation
	 Kaizen Approach to Problem Solving and Continual Improvement
	 Changing the Corporate Culture through Kaizen

DURATION & TIME : 01 full day

 0900 h to 1215 h and 1245 h to 1600 h
	

 MEDIUM : English

 COURSE FEE : LKR 3 000 per participant + 12 % VAT (LKR 3 360)	

TRAINING PROGRAMME ON MEETING CUSTOMER NEEDS
FOR QUALITY AND PRODUCTIVITY IMPROVEMENT
Programme on Demand

OBJECTIVES
	 To provide awareness on activities relating to the customer in an organization
		for improved customer satisfaction.
		To provide knowledge necessary to measure customer satisfaction and use them for Quality Improvement.

	NO. OF PROGRAMMES FOR THE YEAR
	 On Demand

FOR WHOM	
	 Managers and Executives
	

	COURSE CONTENTS
	 Customer Focus
 Customer and Market Knowledge
	 	Customer Satisfaction
	 Measurement of Customer Satisfaction
	 Conducting Customer Surveys
	 Alternatives to Surveys
	 Customer interviews, focus groups, mystery shopping etc.
	 Calculating Customer Satisfaction Index
	 Handling of Customer Complaints
			

	
DURATION & TIME : 02 full day

 0900 h to 1215 h and 1245 h to 1600 h
	

 MEDIUM : English

 COURSE FEE : LKR 6 000 per participant + 12 % VAT (LKR 6 720)	

TRAINING PROGRAMME ON SIX SIGMA
Programme on Demand

OBJECTIVE	
		To understand the fundamental concepts, implementation and the benefits of Six Sigma.

NO. OF PROGRAMMES FOR THE YEAR 	
		On Demand

FOR WHOM			
		Quality Assurance Managers, Senior Managers

COURSE CONTENTS
		Measuring, Monitoring and Improving processes
		Comparing Six Sigma and TQM
		Applying Six Sigma
		Increasing value
	 	Experience of Six Sigma using ”Six Sigma Companies”
		Six Sigma benefits	

DURATION & TIME : 01 full day

 0900 h to 1215 h and 1245 h to 1600 h

	MEDIUM : English

COURSE FEE : LKR 3 000 per participant + 12 % VAT (LKR 3 360)

	
TRAINING PROGRAMME ON INTEGRATION OF
MANAGEMENT SYSTEM STANDARDS
Programme on Demand

OBJECTIVES	
	 	To understand the concept of Integration and Management of Multiple Systems;
	 To identify features in Business Management Systems which can be integrated
	 (such as ISO 9001, ISO 14001, ISO 22000, OHSAS 18001 and other Recognized 					
	Management Systems).

 NO. OF PROGRAMMES FOR THE YEAR	
	 On Demand

FOR WHOM	
	 Senior and Middle Managers who have a knowledge of Management Systems

 COURSE CONTENTS
	 The generic elements of Management Systems
	 The concept of integration
	 	The relationships between QMS (ISO 9001), EMS (ISO 14001), HACCP (ISO 22000), OHS (OHSAS - 18001)
		and other Management System Standards
	

DURATION & TIME : 01 full day
			
	0900 h to 1215 h and 1245 h to 1600 h

	 MEDIUM : English

 COURSE FEE : LKR 3 000 per participant + 12 % VAT (LKR 3 360)
		

SEMINAR ON ENVIRONMENTAL MANAGEMENT SYSTEMS AUDITING
Programme on Demand

	
OBJECTIVES 	
		To understand the principles of the Environmental Management Systems Auditing
		and to plan and conduct EMS Audits.

	NO. OF PROGRAMMES FOR THE YEAR	
		On Demand

FOR WHOM		
		Environmental Management Systems Auditors, Senior and Middle Managers
		Environmental Management Representatives

COURSE CONTENTS:
		Overview of Environmental Management System
		Requirements of ISO 14001 Standard
		Principles of Auditing as per ISO 19011 Standard
		Environmental laws and regulations
		Auditing against ISO 14001 Standard	

DURATION & TIME : 02 full days
			
	0900 h to 1215 h and 1245 to 1600 h		

 MEDIUM : English

COURSE FEE: LKR 6 000 per participant + 12 % VAT (LKR 6 720)
			

TRAINING PROGRAMME ON LABORATORY ACCREDITATION AS PER ISO/IEC 17025:2005
Programme on Demand

	

OBJECTIVE			
		To provide knowledge on Laboratory Accreditation and give awareness on
		ISO/IEC 17025 : 2005 General Requirements for the Competence of Testing and 	
		Calibration Laboratories.

	NO. OF PROGRAMMES FOR THE YEAR		
		On Demand

FOR WHOM	
		Managers

COURSE CONTENTS
		Accreditation and ISO/IEC 17025 : 2005
		Understanding of Elements of ISO/IEC 17025 : 2005
		Management Requirements
		Technical Requirements
		Development of Laboratory Quality Manual and other Documents
		Workshop on Documentation
	
DURATION & TIME : 05 full days (Wednesday to Sunday)
				
	0900 h to 1215 h and 1245 h to 1600 h		

	MEDIUM : English

COURSE FEE : LKR 20 000 per participant + 12 % VAT (LKR 22 400)

	
TRAINING PROGRAMME ON GREEN PRODUCTIVITY (GP)
Programme on Demand

OBJECTIVES		
		To impart knowledge for enhancing productivity and environmental performance
		for sustainable socio - economic development;
		To impart knowledge on concepts of green productivity, methodology and tools
		and techniques of green productivity.

NO. OF PROGRAMMES FOR THE YEAR		
		On Demand

FOR WHOM		
		Senior Managers, Managers and Executives

COURSE CONTENTS:
		Concepts of Green Productivity (GP)
		Sustainable Development
		Tools and Techniques of GP
		GP Strategic Plans, Methodology and Activities
		Green Supply Chain and Green Purchasing

DURATION & TIME: 01 full day
		
	0900 h to 1215 h and 1245 h to 1600 h

MEDIUM : English

COURSE FEE: LKR 3 000 per participant + 12 % VAT (LKR 3 360)

TRAINING PROGRAMME ON TOTAL PRODUCTIVE
MAINTENANCE (TPM)
Programme on Demand

OBJECTIVE		
		To provide an indepth knowledge on application of Total Productive Maintenance to achieve total
		customer satisfaction.

NO. OF PROGRAMMES FOR THE YEAR		
		On Demand

FOR WHOM			
		Senior Managers, Executives, Maintenance Engineers

COURSE CONTENTS
		Why TPM is required in the industry
		What is TPM - Brief TPM History
		Five TPM concepts
		Similarities and Differences of Six Sigma and TPM
		Overall Equipment Efficiency
		Eight TPM Pillars
		Detailed explanation of
		 - Jishu Hozen (Autonomous Maintenance)
		 - Kobetsu Kaizen (Focus Improvement)
		 - Education and Training
		Essentials in TPM
		 - Activity boards
		 - One Point Lesson
		 - WAT (Work Arrangement Technique)
	 - Overlapping Organization
		Workshop on Jishu Hozen
		Twelve Steps of TPM Implementation
	
DURATION & TIME : 02 full days
	0900 h to 1215 h and 1245 to 1600 h		

	MEDIUM : English

COURSE FEE : LKR 6 000 per participant + 12 % VAT (LKR 6 720)

	

WORKSHOP ON EFFECTIVE COMMUNICATION
Programme on Demand
	

OBJECTIVE		
		To provide an indepth knowledge on application of Effective Communication
 	to achieve total customer satisfaction.

NO. OF PROGRAMMES FOR THE YEAR		
		On Demand

FOR WHOM			
		Senior Managers, Executives, Supervisors of all functional areas

COURSE CONTENTS
		Introduction to Communication
		Understanding how communications work
		Gaining active listening and responding skills
		Understanding your own strengths
		Communication Barriers
		How others may see you
		Looking at body languages
		Building Confidence
		Difficult people or situations

DURATION & TIME : 01 full day
	0900 h to 1215 h and 1245 to 1600 h		

	MEDIUM : English

COURSE FEE : LKR 3 000 per participant + 12 % VAT (LKR 3 360)

Distance Learning Programme
DISTANCE LEARNING PROGRAMME ON
CERTIFICATE COURSE IN QUALITY MANAGEMENT

OBJECTIVES		
		To provide a way to upgrade those already in the workplace in an integrated fashion without
		 the need for employees to be away from their workplace and also for school leavers to gain
		knowledge in quality management at a lesser cost and 	with greater results.
		
NO. OF PROGRAMMES FOR THE YEAR	
		02

FOR WHOM		
		School leavers having O/L Qualifications who wish to develop their career in
		the Quality related activities and personnel involved in production/processing
		and providing services.

COURSE CONTENTS :
		Industrial Standardization			
	 	Concepts of Quality			
	 	Quality Control TechniquesMotivation for Quality
		Sampling
		Seven Management Tools for Quality Control
	 	ISO 9001 and ISO 14001 Standards		
	 	Quality Systems Documentation
		Team Work

DURATION & TIME : 04 months (April/September)

	MEDIUM : English/Sinhala

COURSE FEE : 	
		LKR 10 000 per participant + 12 % VAT (LKR 11 200)
 	LKR 15 000 per participant + 12 % VAT (LKR 16 800) - for foreign participants

MODE OF ASSESSMENT: Assignments

(Certificates will be issued on successful completion of Assignments and Examination)

Distance Learning Programme
DISTANCE LEARNING PROGRAMME ON
SEVEN QUALITY MANAGEMENT TOOLS (Q7)
FOR PROBLEM SOLVING

	OBJECTIVES 	
		To provide a way to upgrade those already in the workplace in an integrated
		fashion without the need for employees to be away from their workplace and
 	also for school leavers to gain knowledge in quality management at a lesser
		cost and with greater results.
	
	NO. OF PROGRAMMES FOR THE YEAR	
		On Demand

FOR WHOM			
		School leavers having O/L Qualifications who wish to develop their career in
		quality related activities and personnel involved in production/processing
		and providing services.

COURSE CONTENTS
		Check Sheets
		Pareto Chart					
		Histograms and Graphs				 	
		Stratification and Flow Charts	
	 	Cause-and-Effect Diagram		
	 	Control Charts				 	
		Scatter Diagrams and			
	 	Problem Solving Process

DURATION & TIME: 03 months (At any time of the year) 						

	MEDIUM :English/Sinhala

COURSE FEE : LKR 5 000 per participant + 12 % VAT (LKR 5 600)
	
MODE OF ASSESSMENT : Assignments

(Certificates will be issued on successful completion of Assignments)

Distance Learning Programme
DISTANCE LEARNING PROGRAMME ON
NEW SEVEN MANAGEMENT TOOLS (N7)
FOR PROBLEM SOLVING

OBJECTIVES	

		To provide a way to upgrade those already in the workplace in an integrated fashion without
		the need for employees to be away from their workplace and also for school leavers to gain
		knowledge in quality management at a lesser cost and with greater results.
			
NO. OF PROGRAMMES FOR THE YEAR	
		On Demand

FOR WHOM	
		School leavers having O/L Qualifications who wish to develop their career in quality related
		activities and personnel involved in production/processing and providing services.

COURSE CONTENTS
	 	Affinity Diagram
	 Relation Diagram
	 Tree Diagram
	 Matrix Diagram
	 Arrow Diagram
	 Process Decision Program Chart (PDPC)
 Matrix Data Analysis and Problem Solving Process

DURATION & TIME : 03 months (At any time of the year)

	MEDIUM : English/Sinhala

COURSE FEE : LKR 5 000 per participant + 12 % VAT (LKR 5 600)
	
	MODE OF ASSESSMENT : Assignments

(Certificates will be issued on successful completion of Assignments)	

