

British Retail Consortium Publications 2006

- Includes:**
- Global Standards for Food, Packaging and Consumer Products
 - NEW publications include a Storage and Distribution Standard and the Guidelines series for BRC Standards
 - Subject Guides for Product Recall and Legal Compliance
 - BRC 2006 and the Retail Crime Survey

The BRC has used its experience and expertise within the food, packaging and consumer product sectors to develop a range of highly successful Global Standards and Good Practice Guidelines. The Standards are widely recognised by UK retailers and global industries.

A new series of Guidelines were introduced in 2005 to help organisations meet the Global Standards.

Index

BRC Global Standards	3
Food Standard	3
Packaging Standard	4
Consumer Products Standard	5
Non GM Food Standard	5
Storage & Distribution Standard	5
The Guidelines series	6
10 Guidelines to support the Standards	6-7
Subject Guides	7
Product Recall Guidelines	7
Legal Compliance	7
Age Restricted Sales	8
Reports	8
BRC 2007	8
BRC 2006	8
BRC Yearbook 2005	8
12th Retail Crime Survey	9
11th Retail Crime Survey	9
13th Retail Crime Survey	9
Trouble in store Video	9
Retail Magazine	10
BRC Solutions	10

BRC Global Standards

Food Standard BRC Global Standard - Food

Ensuring food safety management, this fourth edition of the Food

Standard was extensively

revised for 2005. Created to establish a standard for the supply of food products, this publication has now become the international mark of excellence. Certification to the Standard verifies technical performance and aids manufacturers' fulfilment of legal obligations and protection of the consumer. Changes in legislation are included, affecting traceability in the supply chain, product segregation, labelling of produce from specific farms and concise interpretations of requirements. The Standard now also has a further extended and detailed protocol section.

Printed Copy

0 11 702223 3	£90.00	Dec 04
---------------	--------	--------

PDF

0 11 702712 X	£85.00 + VAT	Dec 04
---------------	--------------	--------

Standards and Guidelines Packs

Order the Food Standard and the series of 10 Guidelines and save £40.00, alternatively order the Food and Packaging Standards and the Guidelines and save £50.00.

Food Standard and Guidelines series

Printed and POD

PDF

0 11 703680 3	£150.00	0 11 703689 7	£127.66 + VAT
---------------	---------	---------------	---------------

Food Standard, Packaging Standard and Guidelines series

Printed and POD

PDF

0 11 703683 8	£230.00	0 11 703691 9	£195.74 + VAT
---------------	---------	---------------	---------------

Food Standard Translations

The Food Standard is available in the following languages, either in electronic format (PDF) which can be printed once only or as a 'print on demand' (POD) copy which is printed after ordering and wire bound.

Dutch

POD

PDF

Mar 05

0 11 703533 5	£90.00	0 11 702720 0	£85.00 + VAT
---------------	--------	---------------	--------------

French

POD

PDF

Mar 05

0 11 703535 1	£90.00	0 11 702718 9	£85.00 + VAT
---------------	--------	---------------	--------------

German

POD

PDF

Mar 05

0 11 703534 3	£90.00	0 11 702715 4	£85.00 + VAT
---------------	--------	---------------	--------------

Norwegian

POD

PDF

Mar 05

0 11 703538 6	£90.00	0 11 702719 7	£85.00 + VAT
---------------	--------	---------------	--------------

Spanish

POD

Mar 05

PDF

Apr 05

0 11 703536 X	£90.00	0 11 702717 0	£85.00 + VAT
---------------	--------	---------------	--------------

Swedish

POD

Mar 05

PDF

Apr 05

0 11 703537 8	£90.00	0 11 702716 2	£85.00 + VAT
---------------	--------	---------------	--------------

Czech

POD

Jul 05

PDF

Jun 05

0 11 703568 8	£90.00	0 11 703553 X	£85.00 + VAT
---------------	--------	---------------	--------------

Chinese (simplified)

POD

Jul 05

PDF

Jun 05

0 11 703570 X	£90.00	0 11 703552 1	£85.00 + VAT
---------------	--------	---------------	--------------

Polish

POD

PDF

Jan 06

0 11 703565 3	£90.00	0 11 702726X	£85.00 + VAT
---------------	--------	--------------	--------------

Other languages will be available in 2006, call TSO Customer Services on +44 (0) 870 600 5522 for further details.

PDFs must be ordered online

Packaging Standard

BRC/IOP Global Standard - Food Packaging and other Packaging Materials

This Standard enables best practice across the packaging industry for the packaging of food and other non-food products. Complying with the Standard will help packaging manufacturers to stay on retailers' supplier lists. This edition includes changes that reflect new legislation, best practice standards and an extensive protocol section. This edition also includes clearly defined requirements leading to more concise interpretations and extends the scope of the Standard to allow products other than food to be certified. The Standard also covers Hazard and Risk Management, Technical Management System, Factory Standards, Contamination Control and Personnel.

Printed

0 11 702222 5	£90.00	Aug 04
---------------	--------	--------

PDF

0 11 702711 1	£85.00 + VAT	Aug 04
---------------	--------------	--------

Standards and Guidelines Packs

Order the Packaging Standard and the series of 10 Guidelines and save £40.00.

Packaging Standard and Guidelines series

Printed and POD

PDF

0 11 703682 X	£150.00	0 11 703690 0	£127.66 + VAT
---------------	---------	---------------	---------------

Packaging Standard Translations

The Packaging Standard is available in the following languages, either in electronic format (PDF) which can be printed once only or as a 'print on demand' (POD) copy which is printed after ordering and wire bound.

German

Printed

PDF

Aug 04

0 11 702774 X	£90.00	0 11 702713 8	£85.00 + VAT
---------------	--------	---------------	--------------

Swedish

Printed

PDF

Aug 04

0 11 702775 8	£90.00	0 11 702714 6	£85.00 + VAT
---------------	--------	---------------	--------------

Czech

POD

PDF

Oct 05

0 11 703567 X	£90.00	0 11 703566 1	£85.00 + VAT
---------------	--------	---------------	--------------

Chinese (simplified)

POD

Oct 05

PDF

Aug 04

0 11 703569 6	£90.00	0 11 703557 2	£85.00 + VAT
---------------	--------	---------------	--------------

Other languages will be available, call TSO Customer Services on +44 (0) 870 600 5522 for further details.

PDFs must be ordered online

Consumer Products Standard

BRC Global Standard - Consumer Products

Developed by a wide and

diverse group of BRC member companies, this Standard, like the BRC Food Standard, provides a common approach to the certification of companies supplying consumer products to the UK market and will focus suppliers' attention on key areas of product safety. Despite the extremely wide scope of product categories, core requirement criteria have been identified and together with specific product guidelines, a Standard was developed as a mutual benefit for both retailers and suppliers.

Printed

0 11 703197 6 £90.00 Aug 03

PDF

0 11 702710 3 £85.00 + VAT Aug 03

Consumer Standard Translations

Chinese

Printed

0 11 702757 X £90.00 Oct 04

PDF

0 11 702281 0 £85.00 + VAT Jun 05

Non GM-Food Standard

BRC/FDF Technical Standard for the Supply of Identity Preserved Non-Genetically Modified Food Ingredients and Products

A best practice Standard, used to identify and control GM soya and maize through the supply chain. Clearly laying down the requirements for all those involved in the supply chain, this single comprehensive Standard provides confidence for the industry and consumer:

0 11 702849 5 £90.00

Sep 01

NEW TITLE Storage & Distribution Standard

The storage and distribution of food and consumer goods must adhere to strict standards to protect consumers. The BRC's new Global Standard - Storage and Distribution will assist retailers and reassure consumers that high standards have been observed at all stages, from grower to supermarket checkout. This title will support the food distribution sector, packaging suppliers and consumer product manufacturers.

POD

0 11 703674 9 £90.00 Due Jul 06

PDF

0 11 703673 0 £90.00 Due Jul 06

Pre-order your copies now, discounts are available for multiple copies.

PDFs must be ordered online

BRC Guidelines series

NEW

New Guidelines for BRC Standards

This new series of Guidelines provides practical advice on implementing and complying with requirements of the BRC Global Standards. These simple 'how to' guides will help companies meet the relevant BRC Global Standards requirements. The Guidelines consider the requirements of the BRC Global Standards for each subject area and explain why the particular process is necessary. They also provide practical help and guide you through documentation to demonstrate evidence of the systems initiated. The Guidelines will help producers and manufacturers of all sizes to improve Standards and approach the certification process with confidence.

The Series

Order the series and save £17.50

The series of ten Guidelines

POD	PDF	Feb 06
0 11 703622 6	£100.00	0 11 703623 4 £85.11 + VAT

Metal Detection

Ensures all necessary steps are taken to identify, avoid, eliminate or minimise the risks of metal or other foreign body contamination.

POD	PDF	Sep 05
0 11 703586 6	£11.75	0 11 703573 4 £10.00 + VAT

Product Recall Testing

Provides information on product recall simulation and incident simulation, with nine helpful templates, checklists and forms.

POD	PDF	
0 11 703587 4	£11.75	0 11 703574 2 £10.00 + VAT

Traceability: Frequency of Testing

Looks at the benefits of traceability testing, determining the frequency of checks and dealing with non-conformances.

POD	PDF	Sep 05
0 11 703592 0	£11.75	0 11 703579 3 £10.00 + VAT

Pest Control

Covers the level of pest control needed, inclusions for a contract with an external contractor, installation, routine monitoring, bait takes and more.

POD	PDF	Sep 05
0 11 703590 4	£11.75	0 11 703577 7 £10.00 + VAT

Internal Audit

Systems for product safety, legality and quality need to be audited to ensure they are in place. The Guideline covers frequency of checks, auditor training, auditor reports and corrective action.

POD	PDF	Sep 05
0 11 703591 2	£11.75	0 11 703578 5 £10.00 + VAT

Process Validation: Pasteurisation & Process Validation: Low Acid Canning

The above Guidelines explain process validation point by point for each subject, also the product areas that require validation and conducting process validation to produce safe and legal products.

Process Validation: Pasteurisation

POD	PDF	Sep 05
0 11 703589 0	£11.75	0 11 703576 9 £10.00 + VAT

Process Validation: Low Acid Canning

POD	PDF	Sep 05
0 11 703588 2	£11.75	0 11 703575 0 £10.00 + VAT

PDFs must be ordered online

Quantity Measurement

Looks at food and non-food products that are subject to the weights and measures regulations, reviewing the documentation evidence needed to record the manufacturing process of a product.

POD PDF Feb 06

0 11 703617 X £11.75 0 11 703614 5 £10.00 + VAT

Complaint Handling

Covers the systems needed to handle complaints, how to respond to the customer; investigations of complaints and all necessary complaint documentation.

POD PDF Feb 06

0 11 703618 8 £11.75 0 11 703615 3 £10.00 + VAT

Shelf-life Determination

Critical to ensure longevity, this Guideline reviews all the necessary procedures and documentation that both the retailer and supply chain will need.

POD PDF Feb 06

0 11 703619 6 £11.75 0 11 703616 1 £10.00 + VAT

Standards and Guidelines Packs

Order the Food or Packaging Standard and the series of 10 Guidelines and save £40.00, alternatively order the Food and Packaging Standards and the Guidelines and save £50.00.

Food Standard and Guidelines series

Printed and POD PDF

0 11 703680 3 £150.00 0 11 703689 7 £127.66 + VAT

Packaging Standard and Guidelines series

Printed and POD PDF

0 11 703682 X £150.00 0 11 703690 0 £127.66 + VAT

Food Standard, Packaging Standard and Guidelines series

Printed and POD PDF

0 11 703683 8 £230.00 0 11 703691 9 £195.74 + VAT

PDF - Electronic PDF version

POD - Black and White printed version

Subject Guides

Product Recall Guidelines

Comprehensive and easy to understand, these Guidelines were developed to provide retailers, suppliers and

manufacturers with practical advice on product recalls and give an insight into the detailed operational procedures essential to effectively deal with crisis management issues.

Specifically formatted to take the reader through and help develop best practice processes, it is the definitive guide that will prove invaluable when companies are faced with serious incidents. An accompanying CD-ROM assists purchasers to develop robust product recall plans by providing concise control documentation templates, which can easily be customised to meet individual company requirements.

0 11 703196 8 £65.00 + VAT Apr 03

Legal Compliance Guide

This practical guide covers areas of law that Store Managers come into contact with regularly. This hands-on legal guide will provide a useful support and reference for busy store managers. Retailers were consulted to ensure all crucial issues for managers are covered. The Guide is written by Legal experts with extensive retail experience to provide the technical content.

0 11 703677 3 £TBC Due Autumn 06

Pre-order your copies now, discounts will be available for multiple copies.

Age Restricted Sales

It is illegal to sell certain products to people under a specific age. This handy sized publication gives precise and easy reference guidelines to help retailers make the best decision when selling an age restricted product and avoid the possibility of legal action. Age Restricted Sales has been revised to bring it up to date, it takes into account the courts interpretation of "due diligence" and now includes further age restricted products such as spray paints. This simple reference book is ideal for shop floor staff who deal with Age Restriction issues on a daily basis.

0 11 703678 1 £TBC Due Autumn 06

Pre-order your copies now, discounts will be available for multiple copies.

Reports

British Retail Consortium 2007

Provides a snapshot of the retailing industry in the UK. BRC 2007 presents up to the minute articles on key retail issues. This publication is organised around BRC policy areas and this edition will feature perspectives on retailing from a plethora of high profile figures.

0 11 703681 1 £120.00

Dec 06

Pre-order your copy of BRC 2007 at an early order discount of £40.00.

British Retail Consortium 2006

Presents key retail issues, including productivity, innovation, price promotions,

emerging markets, technology matters including EPC and RFID; violence against staff, protecting the consumer; product recall, consumer law, proof of age cards, ethical retail, and property matters.

0 11 703594 7 £120.00

Dec 05

BRC Yearbook 2005

Includes the subjects of Trading Standards, the national minimum wage, environmental issues within retail, and chapters on Advisory Groups covering related topics from Food Policy, Property Policy and Retail Crime to Retail Payments.

0 11 702778 2 £120.00

Dec 04

12th Annual Retail Crime Survey

The survey highlights data and trends in retail crime in the UK in 2004. Contains a wealth of

data including a summary of policy areas, case studies, crime losses, crime prevention, sectoral analysis, benchmarking and methodological data. Findings include the total estimated cost of crime to the retail industry, customer theft and the value of losses attributed to staff theft.

0 11 703504 1 £100.00

Oct 05

Trouble in store, training manual and video

There is a real need for the retail community to address the growing levels of violence

towards retail staff. This video and training manual shows the many ways of tackling the problem and creating a safer working environment. Includes a complementary training book, which enables trainers, HR staff and managers to view a scenario in the video, and explore the lessons and learning points from the booklet.

0 11 703301 4 £85.00 + VAT

Nov 03

Discounts are available for multiple copies.

11th Annual Retail Crime Survey

Presents the findings of the survey and includes information, statistics and trends. Subjects include customer theft, criminal damage, staff theft, burglary, violence against staff and fraud.

0 11 702779 0 £100.00

Sep 04

Purchase the 12th edition and get the 11th for only £50.00.

13th Annual Retail Crime Survey

Now in its 13th year, the BRC Annual Retail Crime Survey remains the basis for many of our crime reduction successes, such as the now fully established Action Against Business Crime (AABC), and as the basis for the Home Office business crime survey questionnaire. Subjects include customer theft, criminal damage, staff theft, burglary, violence against staff and fraud.

0 11 703679 X £10.00

Autumn 06

Pre-order your copy now.

Retail Journal

BRC Solutions Magazine

Insight and Initiative

BRC Solutions is a vital source of information to the retail industry. Each edition is

packed with news, views, comment and analysis, plus an update from BRC's influential Policy Advisory Groups. BRC Solutions also features commissioned articles from respected academics and institutions, prominent figures from Central Government and leading professional organisations.

Annual Subscription

70 03 073

£65.00

Issues are also available to buy separately at £10.00, visit www.tsoshop.co.uk/brc

Training Courses from BRC

The BRC training courses have helped hundreds of organisations across the globe to reach accreditation to the BRC Standards, which UK retailers are increasingly asking their suppliers to achieve.

BRC trainers are highly experienced practitioners with international reputations within the industry. All courses can be tailor-made and held in-house. Attending training on the BRC Standards and Guidelines will allow delegates to:

- gain a deeper understanding of their practical implementation
- visualise them from an auditor's point of view
- question the tutor on any aspect.

Courses include:

Awareness training
Internal Auditor training
Third Party Auditor training
Food issue 4 Update
HACCP
Product Recall Guidelines

The courses are relevant to certain BRC Standards, for further information please contact Aisha Zafar, telephone **+44 (0) 20 7854 8984**, email aisha.zafar@brc.org.uk

Order form

Electronic PDF versions can only be ordered online at www.tsoshop.co.uk/brc quoting the relevant ISBN number contained within this leaflet, there is no handling charge.

QTY	TITLE	ISBN	£	TOTAL
	Global Standard – Food†	0 11 702223 3	£90.00	_____
_____	Food Standard + Guidelines†	0 11 703680 3	£150.00 pack	_____
_____	Packaging Standard + Guidelines†	0 11 703682 X	£150.00 pack	_____
_____	Food + Packaging Standard + Guidelines Pack†	0 11 703683 8	£230.00 pack	_____
	<i>Print on Demand</i>			
_____	Dutch†	0 11 703533 5	£90.00	_____
_____	French†	0 11 703535 1	£90.00	_____
_____	German†	0 11 703534 3	£90.00	_____
_____	Norwegian†	0 11 703538 6	£90.00	_____
_____	Spanish†	0 11 703536 X	£90.00	_____
_____	Swedish†	0 11 703537 8	£90.00	_____
_____	Czech†	0 11 703568 8	£90.00	_____
_____	Chinese simplified†	0 11 703570 X	£90.00	_____
_____	Polish†	0 11 703565 3	£90.00	_____
	Packaging Standard†	0 11 702222 5	£90.00	_____
	<i>Printed</i>			
_____	German†	0 11 702774 X	£90.00	_____
_____	Swedish†	0 11 702775 8	£90.00	_____
	<i>Print on Demand</i>			
_____	Czech†	0 11 703567 X	£90.00	_____
_____	Chinese simplified†	0 11 703569 6	£90.00	_____
	Consumer Products Standard†	0 11 703197 6	£90.00	_____
_____	Chinese simplified - Printed†	0 11 702757 X	£90.00	_____
	Non GM-Food Standard	0 11 702849 5	£90.00	_____
_____	Storage & Distribution Standard†	0 11 703674 9	£90.00	_____
	The Guidelines series†	0 11 703622 6	£100.00	_____
	<i>Print on Demand</i>			
_____	Metal Detection†	0 11 703586 6	£11.75	_____
_____	Product Recall Testing†	0 11 703587 4	£11.75	_____
_____	Traceability†	0 11 703592 0	£11.75	_____
_____	Pest Control†	0 11 703590 4	£11.75	_____
_____	Internal Audit†	0 11 703591 2	£11.75	_____
_____	Process Validation:			
_____	Pasteurisation†	0 11 703589 0	£11.75	_____
_____	Low Acid Canning†	0 11 703588 2	£11.75	_____
_____	Quantity Measurement†	0 11 703617 X	£11.75	_____
_____	Complaint Handling†	0 11 703618 8	£11.75	_____
_____	Shelf-Life Determination†	0 11 703619 6	£11.75	_____
_____	Product Recall Guidelines	0 11 703196 8	£68.54*	_____
_____	Legal Compliance	0 11 703677 3	£TBC	_____
_____	Age Restricted Sales	0 11 703678 1	£TBC	_____
_____	BRC 2007	0 11 703681 1	£120.00	_____
_____	BRC 2006	0 11 703594 7	£120.00	_____
_____	BRC Yearbook 2005	0 11 702778 2	£120.00	_____
_____	12th Retail Crime Survey	0 11 703504 1	£100.00	_____
_____	11th Retail Crime Survey	0 11 702779 0	£100.00	_____
_____	13th Retail Crime Survey	0 11 703679 X	£100.00	_____
_____	Trouble in store	0 11 703301 4	£99.88*	_____
_____	Solutions Subscription	7003073	£65.00	_____
	<i>Subscribe by calling 0870 242 2345</i>			

Handling charge either £3.75 or £4.41**
** If your complete order includes a VAT item the handling charge is £4.41 for non-VAT orders the charge is £3.75

* Prices include VAT.

TOTAL

Order form

Mr/Mrs/Ms	Forename
Surname	
Job Title	
Organisation	
Address	
Postcode	
Telephone No.	
Email	

5 easy ways to order

Online

Visit **www.tsoshop.co.uk**

By Telephone

Please call
+44 (0)870 243 0123

Textphone
+44 (0)870 240 3701

Quoting ref: **CZD**

By Fax

Please fax the order form to:
+44 (0)870 243 0129

By Post

Please complete this form
and return it to: Marketing,
TSO, Freepost ANG 4748,
Norwich, NR3 1YX

TSO Shops

View a copy at your local
TSO Shop

I enclose a cheque for £ made payable to 'The Stationery Office'

Please charge my TSO Account no:

Please charge my Mastercard/Visa/Switch/Maestro card no:

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------

Expiry Date

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
----------------------	----------------------	----------------------	----------------------

Card Start Date

Maestro/Switch only

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
----------------------	----------------------	----------------------	----------------------

Issue Number

Maestro/Switch only

<input type="text"/>	<input type="text"/>
----------------------	----------------------

Signature

Marketing Code

CZD

If your finance department requires an order reference for payment please enter it here

TSO will not sell, rent or pass any of your details onto interested third parties. The details you supply will be used to allow us to efficiently process your order and to keep you updated with TSO products and services that we feel may be of interest to you. **If you would like us to use your information to keep you updated please indicate how you would like us to communicate with you:** Telephone ☐ Email ☐ Mail ☐

If you would like us to send you email updates on your specific area(s) of interest, register at **www.tsoshop.co.uk**

Prices are correct at time of going to press but may be subject to change without notice. Account holders should note that credit card transactions will not be shown on their statements.