

Dr. Prabodh Halde

FOOD TECHNOLOGIST

102, OXFORD, Hiranandani Estate, Ghodbandar Road Thane -w

prabodh1972@gmail.com

9820278746

@FTPrabodhS.Halde

PROFILE

Food Technologists with 28 years strong industry experience with interest in academics and research & Regulatory affairs.

SKILLS

- Government Relations
- Strategy Management
- CSR & Advocacy
- Association Management
- Trainline and Motivator

WORK EXPERIENCE

TECHNICAL HEAD REGULATORY AFFAIRS R&D, MARICO LTD |2006 TILL DATE

Working closely with Legal Head, CSO,CFO,CMO & CEO-MD for driving company's Agendas with various governments departments

Responsible for Food and Cosmetic business regulatory affairs – India and Abroad

Responsible for Compliance of entire food and cosmetic products: FDA/AYUSH/LM/ASCI

Responsible for driving Legislative agenda at BIS/FSSAI/AGMARK/ CCPA/Food Processing ministry/Ministry of consumer affairs/Legal Metrology /Bee Board of India etc

Responsible for advocacy and CSR activity

Responsible for external relationship management with government & non-government stakeholders

QUALITY MANAGER, COCA-COLA INDIA | 1998- TILL 2006

Achieved first external certification to FSMS Standards

Handled Food Quality/Safety/Audits and Training systems

ASST MANAGER- AGRO TECH, ACC LTD. |1995-1998

Handled Orange pack house management (Procurement /Processing & Export)

Blakeman's Nagpur 6 months – July 1994-Dec 1995

EDUCATION HISTORY

1994| B-Tech (Food Sciences)

1996| MIRPM

1999| MBA

2016| Ph.D – Food safety & regulations

2019-2023| Ph.D –Food Tech

Other Certificates

National Level Resource Person FOSTAC FSSAI

24 days International Visitor Leadership Program (IVLP) by US State department.

ISO 9001 Lead Auditor

ISO 14001 Lead auditor

Certified internal Auditor for food Safety & OHSAS

Production planning management –10 days training by COKE India

'GRID' Relationship Management Program by Homi Mulla

Certified trainer for SPC & ISO

Six Sigma green belt certified

Small Group activity leader Internal trainer for HACCP/QMS

PROFESSIONAL ASSOCIATION

- Central Advisory committee member for FSSAI Govt of India 2019-2022
- Was member of High impact group for Niti Ayog -Covid/CSR committee 2020-21
- Covid Task force member for Ayush committee Government of India 2020-21
- Invited member for food safety committee by Gujarat Government 2022-23
- Convener SEA regulatory committee – Solvent extractor's association India since 2018 till date
- Executive committee member PFNDAI since 2019
- Chairperson Maharashtra -AIFPA since 2019
- Was President AFST India CFTRI -2017-18
- Member of regulatory committee CFTI-FICCI/CII/IVPA/IBHA/ASSOCHEM
- Research Council member for CFRTI-CSIR - Mysore
- Local executive member for ITC-FSAN – FSSAI-EIC Government of India
- Board of study member of many food & Nutritional colleges – Khalsa college Mumbai/SNDT Juhu/ICT Kolhapur/food Tech Hissar/Lovely University/
- BIS Technical committee expert member for
 - Cosmetics Sectional Committee, PCD 19
 - FAD 13- Oils and Fats
- Member Codex cell FSSAI India –Represented India six times in International CODEX meeting 2012/2013/2015/2017/2019/2021.

OTHER BOOKS

- Sita Elia- 2002 (Marathi language)
- **Prabodhika Motivational Book – Total 5 editions (2006 to 2018) – This book is being distributed free to different schools .**
 - **2013 book was inaugurated by Shri Pritviraj Chavan**
 - **2015 book was inaugurated by Shri L.K.Advani**
 - **2018 Book was inaugurated by HE Shri Ram Nath Kovind.**

STARTUP SUPPORT

- Started supporting startup activities since 2016 and supported over 200 startups through trusted group activities.
- Approved Mentor by DIPP Ministry of Industries Govt of India
- Mentoring over 5 startups currently

PUBLICATIONS TECHNICAL BOOKS

- Regulatory Handbook for retailers - 2014
- **Regulatory Handbook for Oils and Fat industry -2014 & 2017**
- **Regulatory Handbook for Bakery industry -2014**
- **Objectives of Food safety Management systems -2015**

BOOK CHAPTER

1. Principled author for chapter 'Skill Development in Indian Food Sector in IGI Global book on 'Evolving Corporate Education Strategies for Developing Countries - Role of Universities 2012.'

PATENT APPLIED

3 patents applied

TECHNICAL PAPERS/ARTICLES

Over 30 technical/scientific articles in various scientific journals.

ACHIEVEMENTS

- Youngest President for AFST India 2017-18
- Initiated innovative programs like Power talk, Parampara, Project Ashirwad and now accepted at National level (then turned to Project BHOG) & IPL. Thousands of members got benefited
- National Award - Eat Right India Professional category 2019 by FSSAI Govt of India.
- Recipient of Presidential award by AIFPI 2016
- Recipient Glob oil – food safety award 2018
- Recipient of Out standing National regulatory award by AIFPA 2018
- Rising Public service award 2019 by MIT University Pune.
- Best Trainer award by ITC-FSAN- 2020-21
- Was Editor for Indian Food Industry AFST Mysore for year 2011-2012.
- Syllabus committee member & Regular faculty for Niftem/UDCT Mumbai/Pondychury University/CFT Parbhani & various Food tech colleges.
- Organized over 90 Technical Programs for AFST and SEA all across India.
- Received Innovation award for year 2007-8 for developing Saffola active oil blend
- Recipient of Marico value award for consecutive 12 years 2009,2010,2011,2012,2013 & 2014, 2016 & 2017,2018,2019,2020,2021
- HCCBPL WADA plant received citizenship award for 2005 due to special work on Rainwater harvesting.
- Best associate 'Coke' award winner for year 2003 & 2005
- Bhopal HCCB plant is India's first plant to receive OHSAS18001, ISO14001, ISO9001 & HACCP certificate in Beverage category. Was Quality Manager Bhopal during these achievements.
- Handled QUOTE batch 2001 & 2002 effectively at Coke India and streamline the training calendar.
- Standardized the Post harvest Operations for Nagpur Santra Viz. Harvesting, Curing, waxing, Pre-Cooling, Cold Storage and Container Loading.

TECHNICAL SEMINARS AND PAPER PRESENTATIONS

- Presented over 300 technical seminars and papers in National and International conferences.
- During Covid Times- deliver over 120 webinars and cover over 80,000 students and Industry members

NATIONAL AND INTERNATIONAL SPEAKER

- Delivered over 300 seminars/talks/speeches in National and International forum on food safety/oils/food processing/quality and startups
- Have over 30 technical short videos on various topics – over 2 lakhs views.

TECHNICAL TRAINER

- Fostac – National resource person for Manufacturing/Retail/Oils and Fat.
- Trained over 5400 Food safety officers all across India as part of TOT through over 100 training programs.

TECHNICAL PAPERS/ARTICLES

Over 30 technical/scientific articles in various scientific journals.

ACHIEVEMENTS

- **Founder member for NGO Udaan – Helping underprivileged students**
 - **Was secretary for 8 years and now Chairman form last 7 years at Oxford Housing Society Hiranandani Thane west.**
 - **11 times Editor for Udaan souvenir – 2008-2019**
 - **Swimming and Mallakhamb Coach for Dolphin Swimming & Sporting club, Nagpur.**
 - **Participated 4 times in Mallakhabh National completion during 1991 to 1994.**
 - **Passed judges state level examination for Mallakhamb organized by Maharashtra Amateur Mallakhabm Association, Mumbai in 1997.**
 - **Nominated announcer for Nagpur District Amateur Aquatic Association, Nagpur.**
 - **NSS & NCC Cadet during college.**
 - **Brain trainer for Hiranandani swimming club & Maniketan school Thane**
-