

Food Safety & Sanitation Training Total Army School System

MSG Susan Oden
Advance Food Service Training Division
(804) 734-3291
susan.oden@us.army.mil

Food Safety & Sanitation Training Total Army School System

AGENDA

- AIC & FS&P
- TB Med 530
- NCOES
- WOES

Adjunct Instructor Certification Course Food Safety and Protection Class

- Course was redone with additional training
- Increasing to two courses a year
- Working on making it an ATRRS MTT course
- Working on having the FS&P test on blackboard

Adjunct Instructor Certification Course Food Safety and Protection Class

TB Med 530

- Being revised
- Will be called DOD Food Code
- In Draft Form
- Based on FDA Food Code

Total Army School System

NCOES

- New POI for SLC (ANCOC) and ALC (BNCOC)
- ServSafe
- AFMIS
- Contracting

Total Army School System

WOES

- Increase in hours
- 2 by 3
- Contracting
- ServSafe
- AFMIS

Food Safety & Sanitation Training Total Army School System

Summary

- AIC & FS&P
- TB Med 530
- NCOES
- WOES

Food Safety & Sanitation Training Total Army School System

- **QUESTIONS ?**