Context of Organization: Interested Parties, Issues, Needs and Expectation Lists


Interested Party	Туре	IREASON FOR INTEREST	Basic Needs and Expectations of the Interested Party	Form of Information about Interested Parties Needs and Expectations
Customers/End Users	External	Direct recipient of organization's product	Purchase quality food products which prepare in hygienic condition with absence of negative impact of food on health, including acute diseases.	Safety indicators results analysis tables (lab). Customer satisfaction review, internet discussions
Legislative & Regulatory Bodies (local, regional / provincial, national or international)	External	Dictate controlling regulations that impact on organization product	Health of the people and longevity increasing as the State sustainable development component. Compliance with national laws, regulations and international standards	The legislative requirements of food safety, legal register
Community	External	While a low risk, failure of organization products could impact on public safety	Improving human health, minimizing risks of poisoning. Contribute positively to its local environment and populations.	New release on website, instant messages on social media, executive blogs and speeches, flyers
Employees	Internal	Responsible for realization of organization product	Proper safe, healthy and hygiene working conditions, reducing the incidence of occupational injuries, infectious diseases. Professional development & growth via regular trainings, benefits and rewards	Regular internal and external training programs, Medical screening records of employees, health insurance program. HSE trainings plans, memos & records
Owners (Partners/Investors)	Internal	Invest the money in organization	Obtaining of stable profits/dividends, long-term and reliable cooperation, minimizing the risk of supply disruptions. good financial and legal compliance, avoidance of fine or penalty, excellent performance	Shareholders (owners) meetings minutes Profit & loss/balance sheets
External Providers	Evtornal	Provide supporting services (Lab testing, calibration, transportation etc) raw and packing material to the organization	Continuous orders prompt payments as per agreed terms. Good level and long terms working relationship and reliable cooperation	Contracts, ongoing performance analysis, training records, External providers audit reports, email, face to face meetings and its minutes.
Certification Bodies		Assess conformity of the organization according to FSMS Standards	Effective Implementation of Food Safety standards requirements with covering all relevant legal requirements in the organization and supply chain	Audit plan, certification & surveillance audit reports