

codex alimentarius commission

FOOD AND AGRICULTURE
ORGANIZATION
OF THE UNITED NATIONS

WORLD
HEALTH
ORGANIZATION

JOINT OFFICE: Viale delle Terme di Caracalla 00100 ROME Tel: 39 06 57051 www.codexalimentarius.net Email: codex@fao.org Facsimile: 39 06 5705 4593

ALINORM 01/38

**JOINT FAO/WHO FOOD STANDARDS PROGRAMME
CODEX ALIMENTARIUS COMMISSION**

Twenty-fourth Session
Geneva, Switzerland, 2-7 July 2001

**REPORT OF THE 1ST SESSION OF THE *AD HOC* INTERGOVERNMENTAL
CODEX TASK FORCE ON ANIMAL FEEDING**

Copenhagen, Denmark
13-15 June 2000

SUMMARY AND CONCLUSIONS

The First Session of the *Ad Hoc* Intergovernmental Codex Task Force on Animal Feeding reached the following conclusions:

MATTERS OF INTEREST TO THE 24TH SESSION OF THE CODEX ALIMENTARIUS COMMISSION AND OTHER CODEX COMMITTEES:

- Agreed the scope of the Code to cover the entire feed chain and include provisions for grazing or free-range feeding and for on-farm production in addition to provisions for processing, distribution, storage and use of compound feedingstuffs (para. 27);
- Agreed that the primary purpose of the Code was the protection of consumers' health, in particular food safety issues (para. 28);
- Agreed that issues of animal health relating to food safety were of significant importance and noted the linkages that existed with other Codex Codes of Practice in the area of meat hygiene, aquaculture, food hygiene and application of the HACCP system and the work of the OIE on zoonoses (para. 28);
- Noted that issues relating to animal welfare (other than food safety related animal health issues) did not fall within the mandate of the Commission and hence not within the Terms of Reference of the Task Force (para. 28);
- Agreed to include special provisions relating to "traceability" in the Code especially in reference to good manufacturing practices for the production, distribution and use of feedingstuffs (para. 32);
- Agreed to include provisions for the labelling of feedingstuffs as part of good manufacturing practice and risk management in view of the need for adequate labelling within the framework of traceability (para. 33);
- Agreed to make references to official inspection and control procedures and self-regulation (auto control), taking into account recommendations already adopted and published by the Commission (para. 34);
- Agreed to contain a provision that "additives should be assessed for safety and approved under stated conditions for use" and there should be delineation between feed materials and additives and between additives and veterinary medicines so as to avoid misuse (para. 44);
- Agreed to request information on lists established by different governments to control the use of prohibited and undesirable substances in animal feedingstuffs or other approaches and accepted the offer of FAO to establish an Internet Conference site on the FAO Website to further develop the debate on this issue (para. 49);
- Agreed to convene an open-ended meeting immediately before the next Session of the Task Force to consider the replies to the Circular Letter and the outcome of the Internet Conference and report its findings to the Task Force (para. 49);
- Agreed to compile a list of internationally available standard and validated methods for the examination of feedingstuffs by the Secretariat and suggested that reference be made to these internationally accepted methods and to sampling procedures at an appropriate point in the revised Code (para. 56);
- Agreed to inform the Codex Committee on Methods of Analysis and Sampling of its present debate as it noted that CCMAS had established criteria for the use of such methods internationally (para. 56); and,
- Agreed to develop a revised text of the Proposed Draft Code by the Danish and Codex Secretariats to be distributed to governments and interested international organizations for comments at Step 3 and the revised text and the compiled comments would form the basis of discussion at its next Session (para. 70).

TABLE OF CONTENTS

	<u>Paragraphs</u>
INTRODUCTION	1
OPENING OF THE SESSION	2 – 3
ADOPTION OF THE AGENDA	4
MATTERS REFERRED TO THE TASK FORCE FROM THE CODEX ALIMENTARIUS COMMISSION AND OTHER CODEX COMMITTEES	5 – 7
MATTERS OF INTEREST FROM FAO, WHO AND OIE	8 – 19
CONSIDERATION OF THE REVISED DRAFT CODE OF PRACTICE ON GOOD ANIMAL FEEDING AND MATTERS REGARDING OTHER ASPECTS OF FOOD SAFETY IN ADDITION TO THE CURRENT CODE OF PRACTICE	20 – 70
- TITLE	23
- INTRODUCTION	
OBJECTIVES AND SCOPE	24 – 30
OTHER SPECIFIC ISSUES	31 – 34
STRUCTURE OF THE CODE	35 – 37
DEFINITIONS	38 – 39
- GENERAL REQUIREMENTS (GENERAL PRINCIPLES)	40 - 41
ADDITIVES	42 – 45
CONSIDERATION OF “POSITIVE” AND “NEGATIVE” LISTS	46 – 50
GENERAL MANAGEMENT	51 – 54
- RAW MATERIALS	55 – 59
- MINERALS, VITAMINS AND OTHER ADDITIVES	60
- GENERAL MANAGEMENT OF FEEDS	61 – 63
GOOD ANIMAL FEEDING PRACTICES AND ON-FARM PRODUCTION OF ANIMAL FEED	64 – 68
- PERSONNEL	69
STATUS OF THE PROPOSED DRAFT CODE OF PRACTICE ON GOOD ANIMAL FEEDING	70
OTHER BUSINESS AND FUTURE WORK	71
DATE AND PLACE OF NEXT SESSION	72

LIST OF APPENDIX

	<u>Pages</u>
Appendix I: List of Participants	12 - 27

INTRODUCTION

1. The *Ad Hoc* Intergovernmental Codex Task Force on Animal Feeding held its First Session in Copenhagen, Denmark from 13 to 15 June 2000, at the kind invitation of the Government of Denmark. The Session was chaired by Mr. M. N. Larsen, Director of the Danish Plant Directorate. The Session was attended by 140 participants from 36 Member countries and 16 international inter-governmental and non-governmental organizations. A complete list of participants is attached as Appendix I to this report.

OPENING OF THE SESSION

2. The Task Force was welcomed to Copenhagen by Ms Ritt Bjerregaard, Danish Minister for Food, Agriculture and Fisheries. In her opening remarks to the Session, the Minister stressed the importance of the work assigned by the 23rd Session of the Codex Alimentarius Commission to the *Ad Hoc* Intergovernmental Codex Task Force on Animal Feeding over the next four years in establishing high level standards for feedingstuffs to secure the safety and quality of foods of animal origin.

3. The Minister outlined the need for transparency and traceability of manufactured animal feedingstuffs and pointed to the essential tools of appropriate labelling and record keeping. In addition, Ms Bjerregaard proposed that the Task Force take the opportunity to consider a universal warning system to be used in cases of emergencies in the feed chain as had occurred in Europe in the BSE and dioxins crises of the 1990's. A way to secure food safety was to secure the safety of feedingstuffs. The Minister stressed that securing transparency and traceability would make it easier to trace back feedingstuffs that posed a risk to human or animal health or to the environment. Strict rules on the use of feed materials and additives would bring all stakeholders a step closer to the food safety that all parties wanted. The Minister recalled her full support for the work of the Task Force and extended her best wishes for success in achieving the objectives assigned to it by the Commission.

ADOPTION OF THE AGENDA (AGENDA ITEM 1)¹

4. The Task Force adopted the Provisional Agenda as the Agenda for the Session.

MATTERS REFERRED TO THE TASK FORCE FROM THE CODEX ALIMENTARIUS COMMISSION AND OTHER CODEX COMMITTEES (AGENDA ITEM 2)²

5. The Task Force noted the decisions of the 23rd Session of the Codex Alimentarius Commission³ regarding the establishment and Terms of Reference of the Task Force. The Task Force was informed that the Commission had also adopted amendments to the Procedural Manual separating the criteria for work priorities from the criteria for establishing subsidiary bodies. The latter included new provisions for the establishment of *ad hoc* Intergovernmental Task Forces operating for a limited period of time under closely defined terms of reference, but functioning in the same manner as established Codex Committees.

6. Current activities of other Codex Committees including the Codex Committee on Food Hygiene (CCFH), the Codex Committee on Residues of Veterinary Drugs in Foods (CCRVDF), the Codex Committee on Food Additives and Contaminants (CCFAC) regarding antimicrobial resistance in foods, dioxins and dioxin-like PCBs and other related issues were reported. The Task Force noted

¹ CX/AF 00/1

² CX/AF 00/2

³ ALINORM 99-37, para. 230; ALINORM 99-37, Appendix VI

that these issues might have implications for the work of the Task Force and that unless care was taken there was a possibility of duplication.

7. The Task Force noted the outcome of the *Ad Hoc* Intergovernmental Codex Task Force on Foods Derived from Biotechnology⁴ held at Chiba, Japan from 14 – 17 March 2000. The Task Force on Foods Derived from Biotechnology had agreed to develop two texts, the first dealing with broad principles on foods derived from biotechnology and the other being specific guidance on the risk assessment of foods derived from biotechnology. The Task Force on Foods Derived from Biotechnology had agreed that in the preparation of these texts preference should be given to guidance applicable to all foods derived from biotechnology. However should it be necessary to prioritize the work, first priority should be given to foods of plant origin, followed by micro-organisms used directly in foods and then foods of animal origin. It had also noted that early attention may have to be given to fish.

MATTERS OF INTEREST FROM FAO, WHO AND OIE (AGENDA ITEM 3)⁵

8. The Task Force noted matters of interest from FAO, WHO and OIE relating to animal feeding and food safety.

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS (FAO)

9. The representatives of FAO informed the Task Force of the activities of the Animal Production and Health Division and of the Food and Nutrition Division to promote the proper and efficient use of available animal feed resources and to ensure the quality and safety of food of animal origin. They also informed the Task Force of FAO's technical advice and published material on animal feeding and related aspects of veterinary public health. An FAO monograph on Bovine Spongiform Encephalopathy (BSE) had been developed and updated in 1998 and a substantial information system on animal feed resources would be available on CD-Rom and from FAO Website. The Representatives highlighted the increasing emphasis given to feed safety in the Organization's Programme of Work and Budget for the current biennium and in its Medium Term Plan 2003-2007, and informed that the 22nd FAO Regional Conference for Europe (Porto, Portugal, 24-28 July 2000) will discuss the issue of food safety as affected by animal feedstuff.

10. The Task Force was informed that a Code of Good Irradiation Practice for the Control of Pathogenic Microorganisms in Poultry Feed had been prepared by the International Consultative Group on Food Irradiation (ICGFI) and issued by the Joint FAO/IAEA Division of Nuclear Techniques in Food and Agriculture, International Atomic Energy Agency, Vienna 1995.

11. The Task Force recalled that, in 1997, FAO had convened the Expert Consultation on Animal Feeding and Food Safety, which dealt specifically with the interface between animal feeding and food safety. The Consultation had developed the draft Code of Practice for Good Animal Feeding which constituted the basis for the work of this Task Force.

12. The Task Force also noted that a Joint FAO/WHO Expert Consultation on Foods Derived from Biotechnology had been held in Geneva, Switzerland from 27 May to 2 June 2000, and that some of its recommendations would be relevant to the work of this Task Force. The Representative of FAO informed the Task Force that the report would be available in the near future.

⁴ ALINORM 01/34
⁵ CX/AF 00/3

WORLD HEALTH ORGANIZATION (WHO)

13. The Representative from WHO emphasized to the Task Force the crucial role of good animal feeding practices in animal production to protect public health and ensure fair practices in international trade. The Strategy of WHO was primarily to strengthen the health systems and control the occurrence of risk factors and the priority was given to food safety.

14. The Task Force noted the report of the Director General of WHO on food safety prepared for the 53rd Session of the WHO Assembly held in May 2000 which pointed out that a number of extremely serious outbreaks of foodborne disease had occurred. Some of the outbreaks were related to animal feed as a source of initial contamination and had an international impact of major public concern such as BSE and dioxin cases. The Representative informed that the WHO Assembly had adopted a Resolution on Food Safety which urged the increased use of science and evidence in the assessment of risks and recognized the importance of the work of the Codex Alimentarius Commission.

15. The Task Force noted the WHO Consultation on Global Principles for the Containment of Antimicrobial Resistance was held from 5-9 June 2000 in Geneva in relation to antimicrobial use in animals intended for food, following a global discussion by an electronic working group. It was informed that an agreement had been reached and that many members of the Codex had been involved in this activity. Inputs from various international organizations of different disciplines, including consumers and industries, had been incorporated. The Representative requested the Task Force and the Commission to take the recommendations of the Consultation into account and noted that the report would be available on WHO Website in the near future.

OFFICE INTERNATIONAL DES EPIZOOTIES (OIE)

16. The Task Force noted the issues and interests of the OIE related to animal feeding and food safety were complementary to those of FAO and WHO. The Representative from OIE informed that the primary emphasis of the OIE was on infectious diseases in animals as well as zoonoses and the main area of interest with regard to animal feed was infectious diseases that could be transmitted through feed. An OIE's ad-hoc group discussed the antimicrobial resistance problem in relation to the use of veterinary drugs, but in the area of feedingstuffs, there was a shortage of experience and resources. OIE hoped to contribute to this debate through its relations with other international organizations.

17. The Representative emphasized that OIE had developed standards to prevent infectious agents in animal feed and provided some specific examples of established standards for diseases such as BSE, Swine Vesicular Disease and Rinderpest in animal feed from the OIE International Animal Health Code.

18. The Task Force was informed that a draft version of Strategic Plan for the activities of the OIE for the period of 2001 –2005 was discussed at the Annual General Session of OIE held in May 2000. The Strategic Plan stated the OIE involvement in feedstuffs could be counterproductive to the overall performance of the organisation. It was noted that this plan recommended OIE not to proceed in this area at present but should monitor and reevaluate the appropriateness of involvement over the next five years. The Strategic Plan, however, emphasized that the OIE should work closely with FAO and WHO and should negotiate a better defined and cooperative role with the Codex Alimentarius Commission to address the issue of food safety.

19. The Representative reiterated its complementary role with FAO and WHO based on the recommendations but the OIE would limit its activities in the area of animal feed at the present time and focus on those activities dealing with the transmission of infectious diseases.

CONSIDERATION OF THE REVISED DRAFT CODE OF PRACTICE ON GOOD ANIMAL FEEDING AND MATTERS REGARDING OTHER ASPECTS OF FOOD SAFETY IN ADDITION TO THE CURRENT CODE OF PRACTICE (AGENDA ITEM 4)⁶

20. The Chairperson noted that, subsequent to the Commission's decision to establish the Task Force, Codex Circular Letter CL 1999/28-AF had been issued requesting proposals for additions or amendments to the Proposed Draft Code of Practice on Good Animal Feeding and comments in relation to the food safety issues identified by the Codex Alimentarius Commission in the Terms of Reference establishing the Task Force. He noted that substantial comments had been received and that these had been compiled as annotations to the Proposed Draft Code (Documents CX/AF 00/4 and CX/AF 00/4-Add.1, Revised). In addition, the Chairperson had prepared a revised text of the Proposed Draft Code based on the comments received (CX/AF 00/4-Add.2)

21. Several delegations requested clarification as to which document should be used as a basis for discussion under the present Agenda Item. Questions were raised as to the use of the Chairperson's text stating that this was not a usual procedure in Codex and concerns were expressed that this could set a precedent for future Codex discussions. It was also noted that it was usual for Codex bodies to discuss comments submitted by Member governments on their merit. On the other hand, some delegations pointed out that parts of the material in the Chairperson's text resolved some of the problems of the initial text, especially since the Chairperson's text contained additional detail in some important areas.

22. The Task Force agreed to base its discussion on the original version of the Proposed Draft Code and with the comments received and presented in CX/AF 00/4, CX/AF 00/4-Add.1, Revised and CRD 1, at the same time taking into account such material from the Chairperson's text as it was relevant and useful to the further elaboration of the Code.

TITLE

23. The Task Force noted several proposals to amend the Title of the Proposed Draft Code. It agreed that the Title should reflect the content of the Code and that as the scope and content had not yet been considered and agreed, it was premature to agree upon a Title.

INTRODUCTION***Objectives and Scope***

24. The Task Force noted that the first paragraph of the Introduction was in fact a brief statement of the objectives and scope of the Code and agreed to discuss it in this context with a view to a possible rearrangement in later drafts.

25. Many delegations drew attention to the two-fold nature of the Code, since it dealt with both animal feeding practices at the farm level, as well as good manufacturing practice for the production of animal feedingstuffs. Several delegations stressed the need to take into account pasture feeding and free-range feeding of animals, especially where supplemental feeding in addition to pasture feeding

⁶ CX/AF 00/4 (Proposed Draft Code of Practice for Good Animal Feeding with comments from Argentina, Australia, Belgium, Canada, Denmark, Netherlands, Sweden, United States, Consumers International, FEFAC, IDF, IFIF); CX/AF 00/4-Add.1, Revised (Proposed Draft Code of Practice for Good Animal Feeding with comments from Morocco, Switzerland, Thailand, European Community, IFIF); CX/AF 00/4-Add.2 (Chairman's Proposal for a Revised Draft Code of Practice on Good Animal Feeding); CRD. 1 (Compilation of all comments received in original format).

was practiced. Reference was also made to manufactured feed and feeding practices used in aquaculture.

26. The Task Force recognized that the issues to be considered in relation to the production, distribution and storage of manufactured feedingstuffs were different from those related to animal feeding practices. There was, however a degree of overlap when on-farm production of feedingstuffs was considered. It also noted that issues in relation to manufactured feedingstuffs could probably be treated internationally, but that many specific issues relating to animal feeding and on-farm practices had to be treated regionally or even locally. Several delegations and observers stressed that priority should be given to compound feedingstuffs and ingredients moving in international trade.

27. The Task Force agreed that the scope of the Code should cover the entire feed chain and should include provisions for grazing or free-range feeding and for on-farm production in addition to provisions for processing, distribution, storage and use of compound feedingstuffs.

28. Among the issues to be taken into account, the Task Force agreed that the primary purpose of the Code was the protection of consumers' health, in particular food safety issues. The Task Force also agreed that issues of animal health relating to food safety were of significant importance and noted the linkages that existed with other Codex Codes of Practice in the area of meat hygiene⁷, aquaculture, food hygiene⁸ and application of the Hazard Analysis and Critical Control Point (HACCP) System and the work of the OIE on zoonoses. On the other hand, the Task Force noted that issues relating to animal welfare (other than food safety related animal health issues) did not fall within the mandate of the Commission and hence not within the Terms of Reference of the Task Force. It was however proposed that issues relating to the quality of feedingstuffs in terms of compliance with standards for composition would fall within the mandate of the Task Force.

29. The Task Force discussed a proposal to make explicit reference to environmental considerations. It was informed that this had been considered on several occasions by the Commission and that it had been confirmed that the Commission's mandate was limited by its Statutes to "protecting consumers' health and ensuring fair practices in the food trade". Nevertheless, the Commission had previously taken environmental considerations into account where necessary for the establishment of standards for the protection of consumers' health. Such a requirement was explicit in Section 3.1 of the Codex General Principles on Food Hygiene.

30. The Task Force noted that the Codex Committee on General Principles in its debate on other legitimate factors other than science used in the Codex decision-making process had requested input from other relevant Committees on such factors taken into account in establishing Codex standards, guidelines and other recommendations. The purpose of this exercise was to allow for a better-informed debate in the Codex Committee on General Principles.

Other Specific Issues

31. The Task Force considered the question of "**traceability**" in reference to the control of feedingstuffs and the ability to take corrective measures in case of emergency situations or when there was an indication of non-compliance with established standards or procedures. It was noted that this issue was also being debated in other Codex bodies including the *Ad Hoc* Intergovernmental Codex

⁷ In particular the *Recommended International Code for Ante-mortem and Post-mortem Inspection of Slaughter Animals and for Ante-mortem and Post-mortem Judgement of Slaughter Animals and Meat* (CAC/RCP 41-1993)

⁸ In particular the *Recommended International Code of Practice – General Principles of Food Hygiene and its Annex on the Application of the Hazard Analysis and Critical Control Point (HACCP) System* (CAC/RCP 1-1969, Rev.3, 1997).

Task Force on Foods Derived from Biotechnology and that the Codex Committee on Food Import and Export Inspection and Certification Systems had developed a number of relevant Guidelines that could be used.⁹

32. The Task Force agreed that special provisions relating to “traceability” should be included in the Code especially in reference to good manufacturing practices for the production, distribution and use of feedingstuffs. It also proposed that reference may need to be made to other Codex texts and to standards developed by ISO for this purpose. It was suggested that general requirements in relation to traceability might be included in the Code, leaving specific provisions for application to Member governments.

33. The Task Force also agreed that the Code should include provisions for the **labelling** of feedingstuffs as part of good manufacturing practice and risk management in view of the need for adequate labelling within the framework of traceability. Moreover, it was stressed that labelling should be clear and informative so as to allow the farmer to handle and use feedingstuffs correctly.

34. The Task Force agreed that references should be made to official inspection and control procedures and self-regulation (auto control), taking into account recommendations already adopted and published by the Commission. References to HACCP principles should also be included. The Task Force agreed however that specific reference to legislative requirements would not be appropriate for inclusion in the Code.

STRUCTURE OF THE CODE

35. The Task Force was of the opinion that the structure of the Proposed Draft Code as outlined in CX/AF 00/4 and CX/AF 00/4-Add.1-Revised was inadequate for the purposes of Task Force.

36. Taking into account the discussion above on Objectives and Scope and the need to develop separate advice for Good Manufacturing Practices and for Good Animal Feeding Practices, the Task Force agreed to base the structure of the current text as follows ;

Title

1. Introduction
2. Purpose and Scope
3. Definitions
4. General Principles/Requirements including
 - Traceability
 - Possibility of negative list or a list of substances presenting risks to food safety
 - Labelling
 - Principles for the use of additives
 - Inspection and control procedures
5. Guidance for Good Manufacturing Practice including HACCP
6. Guidance for Good Animal Feeding Practice including HACCP

⁹ In particular the Codex Guidelines for the Exchange of Information in Food Control Emergency Situations (CAC/GL 19-1995), and the Guidelines for the Exchange of Information Between Countries on Rejections of Imported Food (CAC/GL 25-1997).

37. The Task Force noted that further revision might be necessary in the light of future discussions.

DEFINITIONS

38. Many delegations stressed the crucial need for clear and unambiguous definitions of terms used in the Code. Several delegations underlined the fact that these definitions should be consistent where appropriate with other Codex definitions adopted by the Commission or else that they should be complemented with additional information specific to animal feeding. Specific attention was drawn to the question of the term “additive” which, when commonly used in relation to animal feedingstuffs could include substances used to meet the nutritional needs of animals whereas the definition applied to additives used for food destined to human consumption excluded substances used for improving nutritional characteristics¹⁰.

39. The *Ad Hoc* Task Force agreed that the proposed definitions contained in the Chairperson’s text should be included in the next draft of the Code as a point of departure, and to add other relevant definitions already developed by Codex or in the report of the FAO Expert Consultation, and relevant definitions elaborated by other international standardization bodies such as the ISO. These definitions would be submitted to Members for comments.

GENERAL REQUIREMENTS (GENERAL PRINCIPLES)

40. The Task Force agreed that certain matters were common to consideration of the production of animal feedingstuffs whether or not they were produced commercially or on-farm.

41. Many delegations expressed the need to avoid duplication and to make linkages with existing Codex documentation and the work of other Codex Committees that had dealt with animal feeding matters. The Codex Secretariat noted that several bodies of the Commission had worked or were working on animal feeding matters. These included the work of the Codex Committee on Pesticide Residues in establishing Maximum Residue Limits for forages and feedingstuffs; the Codex Committee on Residues of Veterinary Drugs in Foods in establishing Maximum Residue Limits for veterinary drugs including those that entered into food by means of animal feeding; and the Codex Committee on Food Additives and Contaminants in relation to contamination from environmental or industrial sources. The Task Force requested the Codex Secretariat to provide a paper for its next session with comprehensive information of the work already completed or underway in Codex.

Additives

42. The Task Force noted that principles for the use of additives in animal feedingstuffs would be of crucial importance in the final Code. As this matter had not been addressed fully in the Proposed Draft Code contained in CX/AF 00/4, it used the text contained in the Chairperson’s draft (CX/AF 00/4-Add.2, Section 3.2.3) as a basis for discussion.

43. The Task Force noted that one of the issues complicating the discussions on the use of additives was the lack of suitable definitions that were applicable in the context of animal feeding. It noted that definitions existed in the Codex Alimentarius for “food additives” and for “veterinary drugs”.

¹⁰ See Procedural Manual 11th edition: “Definitions for the Purposes of the Codex Alimentarius”, *Food additives*.

44. The Task Force agreed that the Code should contain a provision to the effect that “additives should be assessed for safety and approved under stated conditions of use”. It was also agreed that there should be a delineation between feed materials and additives and between additives and veterinary medicines so as to avoid misuse.

45. The Task Force addressed the issue of antibiotics used for growth promotion purposes. Opinions varied between those delegations that supported a statement in the Code that would prohibit such uses and those delegations that were of the opinion that antibiotics should not be used in the absence of a public health safety risk assessment. Attention was drawn to the report of the Representative of WHO on the outcome of the WHO Consultation on Global Principles for the Containment of Antimicrobial Resistance and it was agreed that further discussion of this issue should be undertaken in the light of the report and recommendations of the Consultation, as well as the reports and guidance of other groups such as OIE, CCFH and CCRVDF. It was agreed that the revised draft text of the Code would need to indicate that this was the case and that the several options discussed would be presented as alternatives.

Consideration of “positive” and “negative” lists

46. Several delegations proposed the inclusion of references to either positive lists of permitted substances to be used in the preparation of animal feedingstuffs, or negative lists of prohibited substances as well as lists of “undesirable substances” subject to maximum limits or tolerances. Other delegations and observers were of the opinion that the first priority should be paid to the establishment of good practices and that in all cases the focus should be on the objective of ensuring the safety and quality of foods of animal origin, as stated in the Terms of Reference of the Task Force.

47. Several delegations and observers were of the opinion that the establishment of positive and negative lists would be very difficult, as such lists would be determined by the nature of animal production in different countries and therefore subject to national and even local conditions, especially in developing countries and to the species or classes of animals. It was further suggested that a general statement be included in the Code providing for the establishment of such lists under national conditions.

48. The difficulty of the lack of clear definitions for additives, contaminants, by-products, wastes, and other substances provisions that might be considered as prohibited or “undesirable” substances was also seen as impeding progress in establishing a negative list. The Task Force also agreed that there was a need for further information from OIE and from governments in relation to substances that were subject to official controls and that the prior work of other Codex Committees such as CCFAC, CCPR, CCRVDF would need to be taken into account. Attention was also drawn to the Code of Ante-Mortem and Post-Mortem Inspection of Slaughter animals and for Ante-Mortem and Post-Mortem Judgement of Slaughter Animals and Meat¹¹ which described the conditions for disposal of meat products deemed to be unsuitable for human consumption.

49. The Task Force agreed to request, by means of a Circular Letter to Member countries, information on lists established by different governments to control the use of prohibited and undesirable substances in animal feedingstuffs or other approaches. The Task Force also accepted the offer of FAO to establish an Internet Conference site on the FAO Website to further develop the debate on this issue, based initially on the comments received to the Circular Letter. It was agreed that an open-ended meeting would be convened immediately before the next Session of the Task Force to consider the replies to the Circular Letter and the outcome of the Internet Conference, and report its findings to the Task Force.

¹¹ CAC/RCP 41-1993

50. It was proposed that a working group to be established to assist in assessing possibilities for drawing up a list of materials that should be prohibited from animal feedingstuffs and consider compiling a list of contaminants and other undesirable substances whose presence in feeds should be controlled but the Task Force did not come to the conclusion with this matter.

General Management¹²

51. It was noted that this section would contain the main common provisions relating to Good Manufacturing Practice (GMP).

52. In addition to the points raised in written comments, delegations recommended that attention be paid to the following issues in the redrafting of this section:

- Reference to the health conditions of workers and training in hygienic practices for handling animal feedingstuffs;
- Consideration of international standards for potable water or the potable water requirements for animals;
- Reference to the inert nature of recipients and conduits for water;
- Reference to effective pest-control programmes rather than freedom from pests;
- Monitoring programmes for contaminants and nutrition profiles taking into account their consequences for animal and human health;
- Record-keeping, including records of the weight of in-going materials;
- Appropriate and thorough mixing of ingredients to ensure uniform dispersal throughout the product; and,
- Conditions of transport and haulage.

53. The Task Force considered the application of the HACCP system in relation to GMP under this section and also under Section 5 of the text (see paras 61-62 below).

54. The Task Force agreed that the outcome of applying GMPs should be safe production of foods of animal origin, whether the feed was prepared industrially or on-farm or in farmers' cooperatives and whether or not HACCP principles were applied. Doubts were expressed about the applicability of the use of HACCP system at farm level in all cases.

Raw Materials¹³

55. The Task Force agreed that the section should refer to all raw material, whether of plant, animal or marine origin, and amended the Title of this section accordingly. It was also noted that the same provisions should apply to the use of fermentation products as raw materials.

56. The Task Force noted that several international organizations specializing in methods of analysis and sampling, including the AOAC and the ISO, had established both standard methods and validated methods for the examination of feedingstuffs. It was suggested that reference be made to these internationally accepted methods and to sampling procedures at an appropriate point in the

¹² Section 2.2 of the Proposed Draft Code (CX/AF 00/4).

¹³ Section 3 of the Proposed Draft Code (CX/AF 00/4).

revised Code. It was further agreed to request the Secretariat to compile a list of internationally available standard and validated methods for the examination of feedingstuffs. As it was also noted that the Codex Committee on Methods of Analysis and Sampling had established criteria for the use of such methods internationally (although only methods for the examination of foods), the Task Force agreed to inform this Committee of its present debate.

57. Questions were raised about the suitability of reference to “supplier warranty” in the proposed Draft Code. It was noted that this was related to the question of quality and safety guarantees. The Task Force noted the efforts of some trade groups to develop voluntary codes of practice and general conditions for delivery of raw material to assist in this area.

58. It was noted that the reference in this section to standards for maximum levels for contaminants, etc, was linked to the consideration of the work of other Codex Committees on residues and contaminants and that these should be taken into account.

59. The question of the scarcity of suitable raw materials was raised in relation to the need for more research into alternative safe sources of protein and fat, together with the evaluation of these sources on a sound scientific basis with a view to establishing their safety for human and animal health and optimal use of natural global resources.

Minerals, vitamins and other additives¹⁴

60. The Task Force recalled the problems related to the definitions for these substances, which in turn created problems for their treatment in the Code. It was agreed that the general principles relating to the control of “Raw materials” applied equally to the control of other ingredients and that therefore that the two sections could be combined and transferred to the Section on General Principles.

General Management of Feeds¹⁵

61. Many delegations pointed out that this section of the Code was the main section dealing with good manufacturing practice (GMP) for the production of animal feedingstuffs. It was noted that several of the statements made in the proposed Draft Code were overly explicit and not always based on risk assessment; for example, the requirement to flush equipment with clean feed between batches (Section 5.4). Provisions relating to the labelling, transport, record keeping, recall of defective product were also noted as needing further elaboration. It was also noted that the provisions of this section needed to be adapted to the conditions applying in different countries with emphasis on the control of hazards and management of risks to human health.

62. Several delegations drew attention to the Codex Recommended International Code of Practice - General Principles of Food Hygiene¹⁶ and the Annex in that Code outlining the application of HACCP principles, where many of these problems had been addressed in relation to overall food safety, including primary production. It was agreed to redraft the Section taking into account the structure of the General Principles with special attention being paid to measures required for food safety.

63. In the course of this and other discussions, several delegations drew attention to the need to provide better guidance of the definition of “waste”, including the various types of waste and how they should be handled or disposed of. Attention was drawn to the negative environmental effects of

¹⁴ Section 4 of the Proposed Draft Code (CX/AF 00/4).

¹⁵ Section 5 of the Proposed Draft Code (CX/AF 00/4).

¹⁶ CAC/RCP 1-1969, Rev3, 1997.

rejecting materials that could otherwise be safely processed and used. The modes of re-use of animal products and by-products in the food chain were also indicated as requiring consideration.

Good Animal Feeding Practices and On-Farm Production of Animal Feed

64. The Task Force noted that in accordance with the structure of the revised draft Code, there would be a section dealing with Good Animal Feeding Practices and On-Farm Production of Animal Feed. It considered the necessity and appropriateness of establishing an informal working group to expedite the discussion and development of an appropriate text.

65. The Task Force discussed possible Terms of Reference of the working group including manufacturing of feedingstuffs on farm level, forage crop production, feeding practices, pasture and free-range feeding.

66. Several delegations requested clarification as to whether or not forage crop production would be within the mandate of the Task Force, and some delegations were of the opinion that the exact nature and necessity of this working group should be clarified first and the presence of any types of hazard arising from practices at the farm level should be identified. Some delegations supported that related existing Codex texts should be referenced in developing the Good Animal Feeding Practices on a farm level.

67. In view of the diverse opinions expressed in relation to the proposed terms of reference of the working group, the Task Force agreed that it was premature to establish an informal working group.

68. The Representative from FAO informed the Task Force that FAO could provide assistance in facilitating the discussion process by means of an electronic conference on the Internet.

Personnel¹⁷

69. It was agreed that this Section would be incorporated into the section on General Requirements.

STATUS OF THE PROPOSED DRAFT CODE OF PRACTICE ON GOOD ANIMAL FEEDING

70. The Task Force agreed that the Danish and Codex Secretariats would be responsible for the development of a revised text of the Proposed Draft Code to be distributed to governments and interested international organizations for comments at Step 3. The revised text and the compiled comments would form the basis of discussion at its next Session.

OTHER BUSINESS AND FURTHER WORK (AGENDA ITEM 5)

71. There was no other business or further work identified.

DATE AND PLACE OF THE NEXT SESSION (AGENDA ITEM 6)

72. The Task Force was informed that its next Session was scheduled to be held in Copenhagen, Denmark, from 19-21 March 2001 subject to confirmation. It noted that a meeting on possible lists of prohibited and undesirable substances, or other approach, would be held prior to the Session.

¹⁷ Section 6 of the Proposed Draft Code (CX/AF 00/4).

APPENDIX I

**LIST OF PARTICIPANTS
LISTE DES PARTICIPANTS
LISTA DE PARTICIPANTES**

CHAIRPERSON/PRESIDENT/PRESIDENTE

Mr. Mogens Nagel Larsen
Director
Danish Plant Directorate
Skovbrynet 20
2800 Lyngby
Phone: +45 45 26 36 00
Fax: +45 45 26 36 10
Email: mnl@pdir.dk

**AUSTRALIA
AUSTRALIE**

Mr. Steve McCutcheon
Food Safety Branch
National Office of Food Safety
Agriculture Fisheries and Forestry - Australia
Box 858 Canberra ACT 2600
Australia
Email: steve.mccutcheon@affa.gov.au

Mr. Ed Klim
Food Safety branch
National Office of Food Safety Agriculture
Fisheries and Forestry - Australia
Box 858 Canberra ACT 2600
Australia
Email: ed.klim@affa.gov.au

Mr. Albert Cobb
Veterinary Councillor
Australian Embassy
Brussels
Belgium
Email: albert.cobb@dfat.gov.au

**AUSTRIA
AUTRICHE**

Dr. Werner Brüller
Federal Ministry of Social Security and
Generations, Div IX/A/7
Radetzkystrasse 2
A-1030 Vienna

Phone: +43 1 711 72 4861
Fax: +43 1 710 4151
Email: werner.brueller@bmsg.gv.at

**BELGIUM
BELGIQUE
BÉLGICA**

Mr. Albert Vandersanden
Ingénieur-directeur
Ministere de l'Agriculture
CTC III - 8eme étage
Boulevard S. Bolivar 30
1000 Bruxelles
Phone: +32 2 208 3870
Fax: +32 2 208 3866
Email: albert.vandersanden@cmlog.fgov.be

**BRAZIL
BRÉSIL
BRASIL**

Renato Xavier
Minister of Brazillian Embassy
Head of delegation

Ms. Maria Angélica Ribeiro de Oliveira
Médico Veterinário
Ministério da Agricultura e do Abastecimento
Esplanada dos Ministérios
Bloco B, Anexo B, 1 andar, Sala 116
Brasil, Brasilia - DF
Cep. 70 043-900

Phone: 55 061 218 2124
Fax: +55 061 218 2727
Email: ribeiro@agricultura.gov.br

Mr. Ezio Gomes da Mota
 Coordenador Geral de Promoção do Animal
 Ministério da Agricultura e do Abastecimento
 Esplanada dos Ministérios
 Bloco B, Anexo B, 1 andar, Sala 107
 Brasil, Brasília - DF
 Cep. 70 043-900

Phone: +55 061 323 6248 218
 2307/2438
Fax: +55 061 218 2727
Email: ezio@agricultura.gov.br

Dr. João Palermo Neto
 Fac. of Veterinary Medicine
 University of São Paulo
 Av. Corifeu Acevedo Marques no. 2720
 CEP: 05340-901
 São Paulo
 Brazil

Phone: +55 011 211 3074
Email: Jpalermo@vsp.br

CANADA
CANADÁ

Ms. Judy Thompson
 Head of Delegation
 Feed Evaluation Coordinator
 Canadian Food Inspection Agency
 59 Camelot Drive, Nepean, Ontario
 Canada, K1A OY9

Phone: +1 613 228 6696 / ext. 4370
Fax: +1 613 228 6614
Email: jthompson@em.agr.ca

Mr. Chris Palmer
 Senior Advisor, International Liaison and
 Science Policy
 Bureau of Food Regulatory International and
 Interagency Affairs
 Food Directorate, Health Protection Branch
 Health Canada
 HPB Building, Room 2395
 Tunney's Pasture
 Ottawa, Ontario
 K1A 0L2

Phone: +1 613 941-4616
Fax: +1 613 941-3537
Email: chris_palmer@hc-sc.gc.ca

COLOMBIA
COLOMBIE

Mr. Salomon Marin Lasso
 Jefe Division de Insomos Pecuarios
 Instituto Colombiano Agropecuario ICA
 Calle 37 No. 8-43, Piso 4
 Santafe de Bogota
 Colombia

Phone: +232 47 15 288 42 37
Fax: +232 16 95 288 17 63
Email: pecuario@impsat.net.co

CZECH REPUBLIC
RÉPUBLIQUE TCHÉQUE
REPÚBLICA CHECA

Mr. Jan Obdálek
 Head of delegation
 Engineer
 Central Control and Testing Institute for
 Agriculture
 Za opravnou 4, Prague 5
 150 06,
 Czech Republic

Phone: +42 02 572 94231
Fax: +42 02 572 94239
Email: jan.obadalek@ok.zeus.cz

DENMARK
DANEMARK
DINAMARCA

Mr. Gorm Lunn
 Head of delegation
 Head of Division of Feedingstuffs and
 Fertilizers
 Danish Plant Directorate
 Skovbrynet 20
 DK 2820 Lyngby
 Denmark

Phone: +45 45 26 36 00
Fax: +45 45 26 36 10
Email: gl@pdir.dk

Ms. Tanja Buch-Weeke
Head of section
Holbergsgade 2,
1057 Copenhagen K
Denmark

Phone: +45 33 92 20 77

Fax: +45 33 12 46 86

Email: tbu@fvm.dk

Ms. Gitte Gross
Senior Food Adviser
The Danish Consumer Council
Fiolstræde 17,
Postboks 2188,
1017 Copenhagen K
Denmark

Phone: +45 77 41 7 31

Fax: +45 77 41 77 43

Email: gg@fbr.dk

Dorthe Licht
Scientific Adviser
Danish Veterinary and Food Administration
Mørkhøj Bygade 19
DK-2860 Søborg
Denmark

Phone: +45 33 95 62 02

Fax: +45 33 95 66 95

Email: dli@fdir.dk

Mr. Knud Østergaard
Head of International Affairs
Danish Veterinary and Food Administration
Mørkhøj Bygade 19
DK 2860 Søborg
Denmark

Phone: +45 33 95 61 20

Fax: +45 33 95 62 99

Email: koe@fdir.dk

Ms. Jytte Kjærgaard
Consultant
Danish Veterinary and Food Administration
Mørkhøj Bygade 19
DK 2860 Søborg
Denmark

Phone: +45 33 95 61 24

Fax: +45 33 95 62 99

Email: jk@fdir.dk

Mr. Jørgen Daugaard
Senior Advisor
The Confederation of Danish Industries
Lindeved 6A, Sørup
DK3480 Fredensborg
Denmark

Phone: +45 48 48 45 12

Fax: +45 48 48 45 12

Email: j.daugaard.@mobilixnet.dk

Annette Toft
Head of Department
The Danish Agricultural Council
Axelborg, Axeltorv 3
1609 Copenhagen V
Denmark

Phone: +45 33 14 56 72

Fax: +45 33 14 95 74

EGYPT

EGYPTE

EGIPTO

Prof. Dr. Mamdouh Sharaf El-Din
Head of delegation
Technical Consultant
Ministry of Agriculture
Nadi El-Said St.,
Dokki, Giza

Dr. Akila Saleh Hamza
Head
Central Laboratory for Food & Feed
Agriculture Research Center
9 El-Gamaa St.
Giza

Dr. Fadia Nosseir
Supervision of Foreign Agriculture Relations
Central Laboratory for Food & Feed
Agriculture Research Center
9 El-Gamaa St.
Giza

Dr. Zeinab Mahmoud Niazzy
Deputy, Animal Health Research Institute for
Laboratory
Diagnosis & Food Safety
Nadi El-Said St., Dokki
Giza

Dr. Hussein Soliman
Head
Animal Ressource Sector

Phone: +358 10 862 1677
Fax: +358 10 862 1068
Email: harri.miettinen@kemira.com

ESTONIA
ESTONIE

Mr. Toivo Nõvandi
Head of Department - Feedingstuffs
Plant Production Inspectorate
Teaduse 2
Saku 75501
Harjumaa
Estonia

Phone: +37 26 712 600
Fax: +37 26 712 600
Email: tki@eol.ee

FINLAND
FINLANDE
FINLANDIA

Dr. Päivi Mannerkorpi
Head of delegation
Senior Officer
Ministry of Agriculture and Forestry
Department of Agriculture
P.O. Box 30
00023 Government
Finland

Phone: +358 9 1609766
Fax: +358 9 1602443
Email: paivi.mannerkorpi@mmm.fi

Ms. Kirsti Huovinen
Senior Officer
Ministry of Agriculture and Forestry
Department of Agriculture
P.O. Box 30
00023 Government,
Finland

Phone: +358 9 16088661
Fax: +358 9 1602443
Email: kirsti.huovinen@mmm.fi

Dr. Harri Otto Miettinen
R&D Manager
NoFAA (Nordic Feed Additive Association)
P.O. Box 330
Fin-00101 Helsinki
Finland

FRANCE
FRANCIA

Bénédicte Herbinet
Head of delegation
Chef du bureau "Pharmacie Vétérinaire et
alimentation animale"
251, rue de Vaugirard
75732 Paris

Phone: +33 149555843
Fax: +33 149554398
Email: Benedicte.herbinet@agriculture.gouv.fr

Mr. Francois Creton
Société Roquette Freres
62136 LESTREM
France

Phone: +33 32 21 63 36
Fax: +33 32 16 33 850

GERMANY
ALLEMAGNE
ALEMANIA

Dr. Uwe Petersen, HR
Bundesministerium für
Ernährung, Landwirtschaft und Forsten
Rochusstrasse 1
Postfach 14 02 70
53107 Bonn
Germany

Phone: +49 0228 529 3624
Fax: +49 0228 529 4221

Dr. Sabine Kruse, RD'in
Bundesministerium für
Ernährung, Landwirtschaft und Forsten
Rochusstrasse 1
Postfach 14 02 70
53107 Bonn
Germany

Phone: +49 0228 529 4186
Fax: +49 0228 529 4221

Dr. Süphke
Arbeitsgemeinschaft für Wirkstoffe in der
Tierernährung
Roonstrasse 5
53175 Bonn

Dr. Amberg
Deutscher Bauernverband e.V.
Postfach 20 04 54
53175 Bonn

Mr. Radewahn
Bundesverband der Mischfutterhersteller e.V.
Kaiserplatz 15
53 113 Bonn

Dr. Klaus Lucas
BgVV
Diedersdorferweg 1
12277 Berlin
Germany
Phone: +49 0188 8412 2040
Fax: +49 0188 8412 2956
Email: k.lucas@bgvv.de

GREECE
GRÉCE
GRECIA

Mrs. Kamarinou Eugenia
Head of delegation
Head of Feed Sector
Ministry of Agriculture
10176 Athens
Greece
Phone: +301 8824610
Fax: +301 8230730
Email: ka6u001@minagric.gr

HUNGARY
HUNGRIE
HUNGRIA

Mr. Salamon Aurél
Head of delegation
Senior counselor
Ministry of Agriculture
1055 Budapest, Kossuth tér 11
Hungary
Phone: +36 1 301 4364
Fax: +36 1 302 0408

Mr. Peter Grunfelder
Codex Pabularis Hungaricus, Secretariat
Institution of Agrucultural Quality Control
1024 Budapest, Keleti Károly 24
Hungary

Phone: +36 1 212 2696, ext: 2347
Fax: +36 1 212 5062
Email: tak.kodex@ommi.hu

ICELAND
L'ISLANDE
ISLANDIA

Dr. Olafur Gudmundsson
Head of delegation
Director
Feed, seed and Fertilizer Inspectorate
Rala Building, Keldnaholt
15-112 Reykjavik
Iceland

Phone: +354 577 1010
Fax: +354 577 1020
Email: oli@rala.is

INDIA
INDE

Mr. D.S. Negi
Joint Secretary
Ministry of Agriculture
Government of India
245 Krishi Bhawan
New Delhi 54
India
Phone: +11 338 78 04
Fax: +11 338 61 15

IRELAND
IRELANDE
IRLANDA

Dr. James J. Fleming
Head of delegation
Department of Agriculture, Food and Forestry
7 Centre, Agriculture House
Kildare Street
Dublin 2
Phone: +353 1 607 2603
Fax: +353 1 6616563
Email: fleming@irlgov.ie

ITALY
ITALIE
ITALIA

Dr. Agostino Macri
Istituto Superiore di Sanità
Viale Regina Elena 299
00161 Roma
Phone: +39 677204 694
Fax: +39 649387077
Email: a.marci@ins.it

Prof. Gianfranco Piva
Direttore
ISAN - Istituto di Scienze degli Alimenti e
della Nutrizione
Facoltà di Agraria
Università Cattolica del Sacro Cuore
Via Emilia Parmense,
84 - 29100 Piacenza
Phone: +39 0523 599 258/285
Fax: +39 0523 599 259
Email: piva@pc.unicatt.it

Dr. Brunella lo Turco
Ministero delle Politiche Agricole e Forestali
Via XX Settembre 20
00100 Roma
Phone: +39 0646655016
Fax: +39 064880273
Email: blturco@tiscalinet.it

Dr. Stefano Belladonna
ASSALZOO
Uff. Via Lovanio 6
00198 Roma
Phone: +39 6 8541641
Fax: +39 6 854 641
Email: assalzo@iol.it

JAPAN
JAPON
JAPÓN

Mr. Akira Miki
Deputy Director,
Veterinary Sanitation Division
Ministry of Health and Welfare
Environmental Health Bureau
Email: AM-WTX@mhw.go.jp

Mr. Minoru Yoshida
Deputy Director, Commercial Feed Division
Livestock Industry Bureau
Ministry of Agriculture, Forestry and
Fisheries
Email: minoru_yoshida@nm.maff.go.jp

Mr. Tatsuro Sekiya
Animal Health Division
Livestock Industry Bureau,
MAFF
Email: tatsurou_sekiya@nm.maff.go.jp

Mr. Teruhiro Yorozuya
Technical Advisor
Japan Scientific Feeds Association

Mr. Teruo Hayakawa
Technical Advisor
Japan Feed Manufacturers Association

MALAYSIA
MALASIE
MALASIA

Mr. Mohd. Jaaffar Ahmad
Regional Manager
MPOB Europe
Brickendonburg (TARRC)
Hertfordshire - SG 13 8NL
England
Phone: +44 199 2 554 347
Fax: +44 199 2 500 564
Email: porim@porim.powernet.co.uk

MEXICO
MEXIQUE

Mr. Ricardo Gonzalez Aguilar
Head of delegation
Director de la Unidad de Normalizacion y
Verifization
SAGAR
Amores No. 321 – 1er piso
Col. Del valle
Mexico D.F.
Mexico C.P. 03100
Phone: 5687 1081
Fax: 5687 7938
Email: dgda.asesor012@sagar.gob.mx

NAMIBIA

Mr. Hellmut von Seydlitz
Ministry of Agriculture
P/BAG 13184
Windhoek

Phone: +264 61 208 7070
Fax: +264 61 208 7068
Email: hvonseydlitz@yahoo.com

NETHERLANDS
PAYS-BAS
PAÍSES-BAJOS

Mr. Nane Benedictus
Head of delegation
Ministry of Agriculture, Nature Management
and Fisheries
PO Box 20401
2500 EK The Hague

Phone: +31 70 370 8249
Fax: +31 320 21 3089
Email: benedictus@wxs.nl

Dr. Liebe Vellenga
Product Board Animal Feed
PO Box 29739
2502 LS The Hague
The Netherlands

Phone: +31 70 370 8249
Fax: +31 70 370 8444
Email: l.vellenga@hpa.agro.nl

NEW ZEALAND
NOUVELLE-ZÉLANDE
NUEVA ZELANDIA

Dr. Caryll Shailer
Counsellor Veterinary Services
New Zealand Mission to the European
Communities
Square de Meeus 1, 7th Floor
B-1000 Brussels
Belgium

Phone: +322 550 1219
Fax: +322 513 4856
Email: CaryllShailer@CompuServe.com

NORWAY
NORVÉGE
NORUEGA

Ms. Kirstin Færden
Head of Section
Norwegian Food Control Authority
P.B. 8187 Dep.
N-0034 Oslo
Norway

Phone: +47 22 24 66 50
Fax: +47 22 24 66 99
Email: kirstin.ferden@snt.no

Ms. M. Wiborg
Senior Executive Officer
Norwegian Food Control Authority
P.B. 8187 Dep
N-0034 Oslo
Norway

Jorunn Vormeland
Veterinary Adviser
Norway Meat
P.B. 360 Økern
0513 Oslo
Norway

Phone: +47 22 24 66 50
Fax: +47 22 24 66 99
Email: marie.wiborg@snt.no

Mr. Knut Flatlandsmo
Senior Adviser
Norwegian Agriculture Authority
P.B. 3
1430 Ås

Mr. Hans B. Glende
Assistant Director General
Norwegian Agriculture Authority
P.B. 3
1430 Ås

Ms. Frida Andersen
Adviser
Fishery Directorate
Ktr. For kvalitet og miljø
P.B. 185 Sentrum
5804 Bergen
Norway

Mr. Agnar Moe
 Director
 Fish Meal Producer's Association
 Essendropsgate 6
 P.B. 5471 Majorstua
 0305 Oslo
 Norway

Ms. Irene Andersen
 Adviser
 Ministry of Fishery
 Boks 8118 Dep
 0032 Oslo
 Norway

PERU
PÉROU
PERÚ

Dr. Carlos Pastor Talledo
 Head of delegation
 Director Ejecutivo
 Dirección General de Salud Ambiental
 Ministerio de Salud del Peru
 Calle Las Amapolas No. 350, San Eugenio
 Lince
 Peru

Phone: +51 4406871 / 4428353
Fax: +51 4406797

Ms. Josefina del Prado Chavez-Herera
 Asesora del Ministerio de Pesqueria del Peru
 Ministerio de Pesqueria
 Calle 1, 50-60, Piso 7
 Peru

Phone: +51 3235 /224 3232
Fax: +51 224 3339
Email: fdelprado@minpes.gob.pe

Mr. Richard Diaz González
 Sociedad Nacional de Pesqueria
 Av. Javier Prado Oeste 2442 San Isidro
 Lima 27
 Péru

Phone: +51 1 261 2970
Fax: +51 1 261 7912
Email: snpnet@terra.com.pe

PHILIPPINES
FILIPINAS

Dr. Edna Zenaida v. Villacorte
 Chief, Animal Feeds Standard Division
 Bureau of animal Industry
 Visayas Avenue, Diliman, Quezon City
 Philippines 1101

Phone: +63 2 920 1764
 +63 2 924 7954
Fax: +63 2 920 1764
Email: afsd-bai@qinet.net

PORTUGAL

Dr. João Luis da Costa Pires
 Medico Veterinario
 Direcção geral de Veterinaria
 Largo Acad Nacional de Belas Artes no. 2
 1249-105 Lisboa

Phone: +351 2132 39542
Fax: +351 2132 39565

Dr. João Manuel Ramalho Ribeiro
 Medico Veterinario
 Instituto Nacional Investigação
 Agraria/E.Z.N.
 Largo Acad Nacional Belas Artes no. 2
 1249-105 Lisboa

Phone: +351 21 32 39500
Fax: +351 21 32 39565

Mr. Jaime Picarra
 Associação Portuguesa dos Industriais de
 Alimentos Compostos Para Animais
 Av. 5. de Outubro no. 21 - 2 Esq
 1050 Lisboa

Phone: 351 21 352 51 91
Fax: 351 21 353 03 87
Email: IACA@mail.telepac.pt

SPAIN
ESPAGNE
ESPAÑA

Mr. Pedro Diaz Peralta
 Direccion General de Ganaderia - M.A.P.A.
 José Abascal, 4 - 7 planta
 Madrid

Phone: +34 91347 4064
Fax: +34 91347 4080
Email: ccuenca@mapya.es

SWEDEN
SUÈDE
SUECIA

Mr. Urban Johnson
Head of Delegation
Deputy Director
Ministry of Agriculture, Food and Fisheries
S-103 33 Stockholm

Phone: +46 8 4051137
Fax: +46 8 4054970
Email: urban.johnson@agriculture.ministry.se

Mr. Torbjörn Malm
Senior Principal Administrative Officer
Swedish Board of Agriculture
551 82 Jönköping

Phone: +46 36 155813
Fax: +46 36 308182
Email: Torbjorn.Malm@sjv.se

SWITZERLAND
SUISSE
SUIZA

Dr. Daniel Guidon
Head of Delegation
Swiss Federal Research Station for Animal
Production
Feed Inspection Service
CH-1725 Posieux
Switzerland

Phone: +41 26 407 7245
Fax: +41 26 407 7300
Email: daniel.guidon@rap.admin.ch

Mr. Félix Olivier
Swiss Federal Office of Agriculture
Head of Division
Mattenhofstrasse 5
CH-3003 Bern
Switzerland

Phone: +41 322 2586
Fax: +41 322 2634
Email: olivier.felix@blw.admin.ch

Dr. Roland Charrière
Swiss Federal Office of Public Health
Service Food of Animal Origin
CH-3003 Bern
Switzerland

Phone: +41 31 323 3104
Fax: +41 31 322 9574
Email: roland.charriere@bag.admin.ch

Dr. Kevin Collins
Swiss Society of Chemical Industries
Feed Additives Group
c/o F. Hoffmann-La Roche Ltd.
CH-4070 Basel
Switzerland

Phone: +41 61 688 7288
Fax: +41 61 688 1635
Email: kevin.collins@roche.com

Mr. Thomas Jäggi
Swiss Farmers Union
Laurstrasse 10
CH-5200 Brugg
Switzerland

Phone: +41 56 462 5111
Fax: +41 56 441 5348
Email: jaeggi@agri.ch

Mr. Rudolf Marti
Director
Swiss Feed Manufacturers Federation
Bernstrasse 55
PO Box
CH-3052 Zollikofen
Switzerland

Phone: +41 31 915 2111
Fax: +41 31 915 2112
Email: vsf@spectraweb.ch

Dr. Jean Vignal
Nestec Ltd., Regulatory Affairs
Avenue Henri Nestlé
CH-1800 Vevey

Phone: +41 21 924 3501
Fax: +41 21 924 4547
Email: jean.vignal@nestle.com

THAILAND
THAÏLANDE
TAILANDIA

Mr. Sakchai Sriboonsue
Head of delegation
Deputy Director-General
Department of Livestock Development
Phaya Thai Road
Bangkok 10400
Thailand

Phone: +66 2 252 1703

Fax: +66 2 252 1703

Mr. Pisit Rangsaritwutikul
Standard Officer
Thai Industrial Standards Institute
Rama VI Road
Ratchathewi
Bangkok 10400
Thailand

Phone: +66 2 2023438

Fax: +66 2 2487987

Email: pisitr@tisi.go.th

Ms. Cherdchai Thiratinrat
Senior Scientist
Department of Livestock Development
Phaya Thai Road
Bangkok 10400
Thailand

Phone: +662 2518206

Fax: +662 2518206

Mr. Jiti Phatanavitaykul
Senior Administrator
Department of Foreign Trade
Ministry of Commerce
Sanambinnam Rd.
Nonthaburi Province
Thailand

Phone: +662 5474803

Fax: +662 5474802

TUNISIA
TUNISIE
TÚNEZ

Ms. Souad Turki Skoli
Médecin Vétérinaire
Direction Générale de la Production Agricole
Ministere de l'Agriculture

UNITED KINGDOM
ROYAUME-UNI
REINO UNIDO

Mr. Bill Knock
Head of delegation
Head of Animal Feed Division
Food Standards Agency
P.O. Box 31037, Room 219, Ergon House
17 SmithSquare, London
SW1P 3WG
United Kingdom

Phone: +44 20 7238 6293

Fax: +44 20 7238 6338

Email:

Bill.Knock@foodstandards.gsi.gov.uk

Mr. John Owusu
Veterinary Medicines Directorate
Woodham Lane, New Haw, Addlestone
Surrey KT15 3LS
United Kingdom

Phone: +44 1932 338453

Fax: +44 1932 336618

Email:

j.owusu@vmd.maff.gsi.gov.uk

UNITED STATES OF AMERICA
ETATS-UNIS D'AMERIQUE
ESTADOS UNIDOS DE AMÉRICA

Dr. Stephen Sundlof
Head of delegation
Director
Center for Veterinary Medicine
Food And Drug Administration
7500 Standish Place
Rockville, MD20855
U.S.A

Phone: +1 301 594 1740

Fax: +1 301 594 1830

Email: Ssundlof@dvm.fda.gov

Dr. Alex B. Thiermann
Senior Trade Coordinator
USDA, APHIS, International Services
United States Mission to the European Union
27 Blvd. du Regent
1000 Brussels,
Belgium

Phone: 32 2 508 2762

Fax: 32 2511 0918

Email:

alejandro.b.thiermann@usda.gov

Dr. Daniel G. McChesney
Deputy Director
Office of Surveillance and Compliance
Center for Veterinary Medicine
Food and Drug Administration
7500 Standish Place
Rockville, MD
U.S.A

Phone. +1 301 827 6648

Fax: +1 301 594 1830

Email: dmcchesn@cvm.fda.gov

Dr. Dennis M. Keefe
Office of Premarket Approval
Center for Food Safety and Applied Nutrition
Food and Drug Administration
200 C Street, SW, (HFS-206)
Washington, DC 20204
U.S.A

Phone: +1 202 418 3113

Fax: +1 202 418 3131

Email: dkeefe@bangate.fda.gov

Mr. Roy Barrett
Office of Food Safety and Technical Services
Foreign Agricultural Service
U.S. Department of Agriculture
1400 Independence Avenue, SW
Room 5547 South Building
Washington, DC 20250
U.S.A.

Phone: +1 202 720 9118

Fax: +1 202 690 0674

Email: dbarrettr@fas.usda.gov

Mr. Hasse Kristensen
Agricultural Specialist
Office of Agricultural Affairs, U.S. Embassy
Dag Hammarskjolds Alle 24
DK-2100 Copenhagen Ø

Phone: +45 3526 1081

Fax:F +45 3543 0278

Email: agcopenhagen@fas.usda.gov

Ms. Gerda Vandercammen
Agricultural Specialist
U.S. Foreign Agricultural Service
27 Blvd. du Regent
1000 Brussels
Belgium

Phone: (322) 508 2763

Fax: (322) 511 0918

Email:

vandercammeng@fas.usda.gov.

Ms. Edith E. Kennard
Staff Officer
U.S. Codex Office
Food Safety and Inspection Service
US Department of Agriculture
Room 4861 South Building
1400 Independence Avenue SW
Washington, DC 20250

Phone: +1 202 720 5261

Fax: +1 202 720 3157

Email edith.kennard@usda.gov

Mr. David Bossmann
President
American Feed Industry Association
1501 Wilson Boulevard
Suite 1100
Arlington, Virginia 22209

Phone: +1 703 524 0810

Fax: +1 703 524 1921

Email: dbossman@afia.org

Mr. Kyd Brenner
Vice President
Corn Refiners Association, Inc.
1701 Pennsylvania Avenue, NW
Washington, DC 20006

Phone: +1 202 331 1634

Fax: +1 202 331 2054

INTERNATIONAL GOVERNMENTAL ORGANIZATIONS**EUROPEAN COMMISSION**

Ms. Gudrun Gallhoff
European Commission
Codex Alimentarius Co-ordinator
Director general Health and Consumer
Protection

Phone: +32 22 96 71 28

Fax: +32 22 96 09 51

Email: codex@cec.eu.int

Ms. Almudena Rodriquez-Sanchez Beato
DG SANCO
Secteur Nutrition Animale
101, Rue Froissara
B-1040 Bruxelles

Email: AlmudenaRodriquez-Sanchez-Beato.@cec.eu.int

EUROPEAN UNION COUNCIL SECRETARIAT

Mr. Paul Culley
Head of Unit
European Union - Council Secretariat
175 Rue de la Loi
1048 Brussels

Phone: +32 2285 61 97

Fax: +32 2285 79 28

Email: paul.culley@consilium.eu.int

OIE

Yoshiyuki Oketani DVM.
Chargé de mission
Office International des Épizooties (OIE)
12, rue de Prony
75017 Paris
France

Phone: +33 1 44 15 18 88

Fax: +33 1 42 67 09 87

Email: y.oketani@oie.int

INTERNATIONAL NON-GOVERNMENTAL ORGANIZATIONS**ASSOCIATION OF AMERICAN FEED CONTROL OFFICIALS (AAFCO)**

Mr. Roger Doyle Hoestenbach, Jr.
Head of delegation
Head,
Texas Feed and Fertilizer Control Service
Assoc. of American Feed Control Officials
P.O. Box 3160
College Station,
TX 77841 3160

Phone: +1 979 845 1121

Fax: +1 979 845 1389

Email: r-hoestenbach@tamu.edu

ASOCIACIÓN LATINOAMERICANA DE AVICULTURA (ALA)

Ing^o Juan Daniel Irigoyen
Representante de ALA ante CODEX
Ingeniero Agrónomo
Corrientes 119, piso 7^o, Oficina "710"
1043 Buenos Aires,
Argentina

Phone: +54 11 4313 5666

Fax: +54 11 4313 5666

Email: capia@ssdnet.com.ar

COCERAL

Mr. Bernd Gruner
Assistant Secretary General

Mr. Wolfgang Westphal
Square de Meeûs 18
B - 1050 Brussels
Belgium

Phone: +32 2 502 0808

Fax: +32 2 502 6030

Email: secretariat@coceral.com

CONFÉDÉRATION MONDIALE DE L'INDUSTRIE DE LA SANTÉ ANIMALE (COMISA)

Mr. John B. Walton
ELANCO
Kingsclere Road
Basingstoke, RG21 5SY
United Kingdom

Phone: +44 1256 315869
Fax: +44 1256 315586
Email: Walton.John.B@lilly.com

Ms. Sondra Flick
 COMISA
 Alpharma Inc.
 Animal Health Division
 One Executive Drive
 Fort Lee, NJ 07024
 U.S.A.

Phone: +1 201 947 7774
Fax: +1 201 947 3879
Email: sandy.flick@alpharma.com

Dr. Warren Marty Strauss
 Director, Global Regulatory Affairs
 Monsanto Company
 600, 13th Street NW - Suite 660
 Washington, DC 20005
 U.S.A.

Phone: +1 202 383 2845
Fax: +1 202 783 1924
Email:
warren.m.strauss@monsanto.com

CONSUMERS INTERNATIONAL

Ms. Diane McCrea
 Consultant to Consumers' Association, UK
 17 Vernon Road
 London N8 0QD
 United Kingdom

Phone: +44 20 8889 4226
Fax: +44 20 8352 0564
Email: diane@mccrea1.demon.co.uk

Dr. Nita Pillai
 Consumers International Policy Officer -
 Global food Programme
 24 Highbury Crescent
 London N5 1RX
 United Kingdom

Phone: +44 20 7226 6663
Fax: +44 20 7354 0607
Email: npillai@consint.org
Web:
<http://consumersinternational.org>

Ms. Elizabeth Nerwande
 Executive Director

Consumer Council of Zimbabwe (CCZ)
 19 Weale Road, Milton Park
 P.O. Box UA582, Harare
 Zimbabwe

Phone: +263 4 778122
Fax: +263 4 775935
Email:
consumer@africanline.co.zw

Prof. Soewarno T. Soekarto
 Yayasan Lembaga Konsumen
 Indonesia Jalan Pancoran Barat VII/I
 Selatan 12760
 Indonesia

Phone: +62 21 7981 858
Home: +62 251 621 314
Fax: +62 21 7981 038
Home: +62 251 326725
Email: konsumen@rad.net.id

Dr. Michael Hansen
 Research Associate
 Consumer Policy Institute-Consumers Union
 101 Truman Avenue, Yonkers
 New York 10703-1057
 U.S.A.

Phone: +1 914 378 2457
Fax: +1 914 378 2928
Email: hansmi@consumer.org

Prof. Rumiana Vachkova-Petrova
 Bulgarian Consumers Federation
 21 Serdika Street
 1202 Sofia
 Bulgaria

Phone: +359 2 983 53 00
Fax: +359 2 983 53 00
Email: vachpetr@mail.netplus.bg

EUROPEAN ANIMAL FAT PROCESSORS ASSOCIATION (UNEGA)

Karl Rappold
 Vice president
 UNEG
 Resenweg 1
 97084 Würzburg
 Germany

Phone: +49 931 6 14 06 50
Fax: +49 931 6 14 06 60
Email: karl.rappold@unimelt.com

**EUROPEAN FEED MANUFACTURERS'
FEDERATION (FEFAC)**

Mr. Arnaud Bouxin
Deputy Secretary General
FEFAC
223 Rue de la Loi
Box 3
B- 1040 Brussels
Phone: +32 2 285 0050
Fax: +32 2 230 57 22
Email: fefac@fefac.org

Mr. Alexander Döring
Secretary General
FEFAC
223 Rue de la Loi
Box 3
B-1040 Brussels
Phone: +32 2 285 0050
Fax: +32 2 230 5722
Email: fefac@fefac.org

**INTERNATIONAL DAIRY FEDERATION
(IDF)**

Mr. Claus Heggum
Danish Dairy Board
Frederiks Allé 22
8000 Århus C
Denmark
Phone: +45 87 31 20 00
Fax: +45 87 31 20 01
Email: ch@mejeri.dk

**INTERNATIONAL FISHMEAL AND OIL
MANUFACTURERS ASSOCIATION
(IFOMA)**

Mr. Frank Mink
2 College Yard, Lower Dagnall Street
St Albans, Hertfordshire AL3 4PA
United Kingdom
Phone: +44 01727 842 844
Fax: +44 01727 840 866
Email: ifoma@email.msn.com

**GRAIN AND FEED TRADE
ASSOCIATION
(GAFTA)**

Mr. Randall Warin
Gafta House 6, Chapel Place
Rington Street
London EC2A 3SH
United Kingdom
Phone: +44 20 7814 9666
Fax: +44 20 7814 8383
Email: randallwarin@gafta.com

**INTERNATIONAL FEED INDUSTRI
FEDERATION (IFIF)**

Prof Lindela Rowland
International Feed Industry Federation
Private Bag XII06, Sovenga 0727
South Africa
Phone: +27 15 268 2186
Fax: +27 15 268 2892
Email: ndlovul@unin.unorth.ac.za

Mr. Roger Gilbert
International Feed Industry Federation
214 Prestbury Road, Cheltham
GL52 3ER
United Kingdom
Phone: +44 1242 267 702
Fax: +44 1242 267 701
Email: ifif@gilbert.dircon.co.uk

Dr. Cliff Adams
International Feed Industry Federation
Industriezone Wolfstee
2200 Herentals
Belgium
Phone: +32 14 21 59 11
Fax: +32 14 22 41 76
Email: cliff.adams@kemin.be

Dr. S. Vaidya
International Feed Industry Federation
42 Shaniwarpeth
Pune 411030 (M.S.)
India
Phone: +91 20 4481152
Fax: +91 20 1193578

Dr. Manop Potchanakorn
Charoen Pokphand Group Company Limited
Feed Technology Office
14th floor C.P. Tower
313 Silom Road
Bangkok 10500
Thailand

Phone: +66 2 638 2217
Fax: +66 2 638 2119
Email: manop_fm@hi-soft.com

***INTERNATIONAL UNION OF FOOD
SCIENCE AND TECHNOLOGY (IUFoST)***

Mr. John Lupien
Via d. Fonte d. Fauno 22
00153 Rome
Italy

Phone: +39 06 578 2060
Fax: +39 06 574 3786
Email: lupien@srd.it

***WORLD RENDERERS ORGANIZATION
(WRO)***

Mr. Freddy J. Ib
Senior Vice President
International Relations
DAKA. a.m.b.a.
Ribevej 53
8723 Løsning
Denmark

Phone: +45 7674 5111
Fax: +45 7674 5110
Email: FI@daka.dk

***WORLD VETERINARY ASSOCIATION
(WVA)***

Mr. Michael Krause
Veterinarian
The Danish Veterinary Association
Rosenlund Allé 8
2720 Vanløse
Denmark

Phone: +45 38 71 08 88
Fax: +45 38 71 03 22
Email: ddd@ddd.dk

***Joint FAO/WHO Food Standards
Programme Secretariat***

Dr. Alan Randell
Joint FAO/WHO Food Standards Programme
FAO
Viale delle Terme di Caracalla
00100, Rome
Italy

Phone: +39 06 5705 4390
Fax: +39 06 5705 4593
Email: alan.randell@fao.org

Dr. Mun-Gi Sohn
Joint FAO/WHO Food Standards Programme
FAO
Viale delle Terme di Caracalla
00100 Rome
Italy

Phone: +39 06 5705 5524
Fax: +39 06 5705 4593
Email: mungi.sohn@fao.org

Mr. Christophe Leprêtre
Joint FAO/WHO Food Standards Programme
FAO
Viale delle Terme di Caracalla
00100 Rome
Italy

Phone: +39 06 5705 5621
Fax: +39 06 5705 4593
Email: christophe.lepretre@fao.org

FAO Personnel

Dr. Ezzedine Boutrif
Office-in-Charge
Food and Agriculture Organization of the
United Nations
Viale delle Terme di Caracalla
Rome 00100
Italy

Phone: +39 06 5705 6156
Fax: +39 06 5705 4593
Email: ezzeddine.boutrif@fao.org

Dr. Andrew Speedy
Senior officer
AGA/FAO
Food and Agriculture Organization of the
United Nations
Viale delle Terme di Caracalla
Rome 00100
Italy

Phone: +39 06 5705 2425
Fax: +39 06 5705 5749
Email: andrew.speedy@fao.org

Christina Nimb
Secretary
Danish Plant Directorate
Skovbrynet 20
DK 2820 Lyngby
Denmark

Phone: +45 45 26 36 00
Fax: +45 45 26 36 10
Email: cni@pdir.dk

WHO Personnel

Dr. H.P. Braam
World Health Organization
CDS/CSR/APH Avenue Appia 20
CH-1211 Geneva
Switzerland

Phone: +41 22 7912607
Fax: +41 22 7914893
Email: braamp@who.ch

DANISH SECRETARIAT/ SECRETARIAT DANOIS

Mr. Bent Toft Viuf
Senior Adviser
Danish Plant Directorate
Skovbrynet 20
DK 2820 Lyngby
Denmark

Phone: +45 45 26 36 00
Fax: +45 45 26 36 10
Email: btv@pdir.dk

Patricia Damkjær
Executive Secretary
Danish Plant Directorate
Skovbrynet 20
DK 2820 Lyngby
Denmark

Phone: +45 45 26 36 00
Fax: +45 45 26 36 10
Email: pda@pdir.dk