

**Ministry of Health and Family Welfare
Government of India**

**WORKSHOP ON “INTERNAL AUDIT COURSE” ON
QUALITY MANAGEMENT SYSTEM AS PER IS/ISO
9001:2008
FOR
CENTRAL DRUGS STANDARD CONTROL ORGANIZATION OFFICERS
(Batch 3)**

13th – 14th DECEMBER, 2013

The workshop on “**INTERNAL AUDIT COURSE” ON QUALITY MANAGEMENT SYSTEM AS PER IS/ISO 9001:2008**” was organized by Quality Assurance Division of CDSCO in collaboration with Bureau of Indian Standards to impart the knowledge of Quality Management System (QMS) to Officers of Central Drugs Standard Control Organization.

The participants for the workshop for “Internal Audit Course” on Quality Management System as per IS/ISO 9001:2008” are the Drugs Inspectors working in various divisions, zones, subzones and port offices of CDSCO who will be responsible for implementation of QMS in their divisions/ zones.

The training for the third batch of three phase workshop was held from 13th to 14th December, 2013.

The objective of this workshop is better and clear understanding of Quality Management System as per requirements of IS/ISO 9001:2008, to prepare a work plan for the implementation of QMS as per ISO 9001:2008 and to get certified as an ISO 9001:2008 organization.

Agenda

Day 1	Day 2
Opening, welcome and Introduction.	Introduction of Audit
Background, Basic concept on Quality Management principles	Audit Concept and Principles
Tea/Coffee Break	Tea/Coffee Break
Requirements of ISO 9001:2008	Reporting and Auditing continual Improvement
Lunch Break	Lunch Break
Requirements of ISO 9001:2008	Registration and certificate of Audit
Tea/Coffee Break	Exercise and Case Study
Workshop on understanding IS/ISO 9001:2008	Post Workshop Assessment Test
Closing Session	Closing of the Workshop

List of Participants in the training on “INTERNAL AUDIT COURSE” ON QUALITY MANAGEMENT SYSTEM AS PER IS/ISO 9001:2008

Sr. No.	Name of the Participant	Office Address	Designation
Facilitators from BIS			
1.	Mr. N.K. Pal	BIS	
2.	Mr. U. Thanu	BIS	
Participants from CDSCO			
1.	Mr. Pramod Madhukar Patil	CDSCO, WZ	Drugs Inspector
2.	Mr. S. John Gerard	CDSCO, HQ	Drugs Inspector
3.	Mr. R. Srinivasan	CDSCO, Hyderabad	Drugs Inspector
4.	Mr. Sushanta Sarkar	CDSCO, HQ	Drugs Inspector
5.	Mr. C. Manivillavan	CDSCO, HQ	Drugs Inspector
6.	Mr. C. Arunachalam	CDSCO, HQ	Drugs Inspector
7.	Mr. Rajaram Dharamraj	CDSCO, HQ	Drugs Inspector
8.	Ms. P. Priyadharsini	CDSCO, SZ	Drugs Inspector
9.	Ms. L. Suganthi	CDSCO, Hyderabad	Drugs Inspector
10.	Ms. K. Bhuvaneswari	CDSCO, Bangalore	Drugs Inspector

Sr. No.	Name of the Participant	Office Address	Designation
11.	Mr. Navneet Pratap Singh	CDSCO, Goa	Drugs Inspector
12.	Ms. Anju Kushwa	CDSCO, Bangalore	Drugs Inspector
13.	Mr. Dharmendra Pandey	CDSCO, NZ	Drugs Inspector
14.	Mr. Ankit Sharma	CDSCO, NZ	Drugs Inspector
15.	Mr. Desh Raj Singh	CDSCO, WZ	Drugs Inspector
16.	Mr. Ashok Kumar	CDSCO, WZ	Drugs Inspector
17.	Ms. Sarala Devi Bapanapally	CDSCO, Hyderabad	Drugs Inspector
18.	Mr. Shiv Kumar	CDSCO, EZ	Drugs Inspector
19.	Mr. Mukesh Kumar	CDSCO, HQ	Drugs Inspector
20.	Mr. N.K. Jayasenthil	CDSCO, Bangalore	Drugs Inspector
21.	Mr. S.N. Saini	CDSCO, NZ	Drugs Inspector
22.	Mr. Gauri Shankar	CDSCO, WZ	Drugs Inspector

**“Internal Audit Course” on Quality Management
System as Per IS/ISO 9001:2008 for
Central Drugs Standard Control Organization
Ministry Of Health & Family Welfare
Government Of India**

9th December to 14th December , 2013

**Venue: Mahamana Malaviya Mission, Malaviya Smriti Bhawan, D.D.U. Marg
New Delhi - 110002**

10/12/2013

Dr. G.N. Singh, Drugs Controller General (India) addressed the participants during the workshop on the objective and Expected outcome of the workshop.

Dr. G.N. Singh, Drugs Controller General (India) addressed the participants during the workshop on the objective and Expected outcome of the workshop. Dr. G.N. Singh, Drugs Controller General (India) mentioned the importance of Quality Management System (QMS), the role of each participants in the implementation of QMS and expectation of uniformity in the execution of regulatory system by entire CDSCO at all levels subsequent to the QMS training.

It was also emphasized by Drugs Controller General (India) the ISO certification is the important performance indicator for CDSCO and QMS training for all Drugs Inspectors is the first step towards achieving the goal.

It was also mentioned that the performance of the all the participants with respect to the uniform implementation of QMS will be reviewed by the top management after 3 months to determine the effectiveness of the training.

Photo Session with all the Faculties & Participants

Photo Session with all the Faculties & Participants

During the workshop, the requirements of Quality Management System as per ISO 9001:2008 was explained by the Mr. U. Thanu to the participants.

Exercises were given during and after the presentation by facilitators to make learning interactive and interesting and easy to understand the concept of presentation.

Internal Audit Course" on Quality Management
System as Per IS/ISO 9001:2008 for
Central Drugs Standard Control Organization
Ministry Of Health & Family Welfare
Government Of India

9th December to 14th December, 2013

ahamana Mahavidyalaya, Malaviya Smriti Bhawan, D.D.U. Marg
Delhi - 110002

Closing of the workshop with Post assessment test for the participants for evaluation of the training on the second day.