
ISO 22002 SERIES
APPLICATIONS OF THE NEW


globalstd.com/en

ISO
22002-100ISO 22002-6

ISO 22002-5 ISO 22002-4

ISO 22002-7 ISO 22002-1

ISO 22002-2

Source: Organización internacional de estandarización. ISO 22002-100 Prerequisite programmes
on food safety — Part 100: Requirements for the food, feed and packaging supply chain. 2025.


globalstd.com/en

BIII. Pre - process handling of plant 
products.

SECTOR

C. Food, ingredient and pet food
processing.

ISO 22002-100 +
ISO 22002-1 

K. Chemical and bio-chemical.

Source: Organización internacional de estandarización. ISO 22002-100 Prerequisite programmes
on food safety — Part 100: Requirements for the food, feed and packaging supply chain. 2025.


globalstd.com/en

E. Catering / Food service.

SECTOR

ISO 22002-100 +
ISO 22002-2

I. Production of packaging
material.

SECTOR

ISO 22002-100 +
ISO 22002-4

Source: Organización internacional de estandarización. ISO 22002-100 Prerequisite programmes
on food safety — Part 100: Requirements for the food, feed and packaging supply chain. 2025.


globalstd.com/en

G. Transport and storage services.

SECTOR

ISO 22002-100 +
ISO 22002-5

D. Feed and animal food processing.

SECTOR

ISO 22002-100 +
ISO 22002-6

Source: Organización internacional de estandarización. ISO 22002-100 Prerequisite programmes
on food safety — Part 100: Requirements for the food, feed and packaging supply chain. 2025.


globalstd.com/en

SECTOR

SECTOR

ISO 22002-100

J. Equipment.

H. Services.

FII. Brokering / Trading.

ISO 22002-100 +
ISO 22002-7 FI. Retail / Wholesale.

Source: Organización internacional de estandarización. ISO 22002-100 Prerequisite programmes
on food safety — Part 100: Requirements for the food, feed and packaging supply chain. 2025.


