

National Foods Limited Commitment towards Food Safety & Quality Management System:

- To be a customer driven company by understanding customer & interested parties needs & expectations as well as benchmarking & adoption of global food safety that meets & increase customer satisfaction.
- To develop & maintain internal and external communication system to ensure proper communication throughout the food chain.
- To ensure commitment towards continual improvement by setting SMART objectives & targets and provide sufficient resources in order to achieve these objectives and targets.
- Provide growth opportunities to our employees at all levels & train them on manufacturing storage & sanitation practices.
- To promote and continually update to maintain a high level of good manufacturing, warehousing, storage and sanitation practices in compliance with International Standards.
- Develop staff competencies, creativity, empowerment and accountability through appropriate development programs and show strong management involvement and commitment.
- To ensure that compliance of all the applicable & related regulatory & statutory as well customer requirements in all our business and conduct are met.
- Build a mutually profitable relationship with our customers, ensuring their long-term success, through the understanding of their needs and the needs of their customers as well.
- Enhance the systematic research and use of best preventive practices at all levels and ensure reliable risk management.
- It's the responsibility of leadership to communicate & implement this policy throughout the organization level & interested parties.

Approved By :


Chief Executive Officer

Issue Month: May'2018