
E
REP17/EXEC1

JOINT FAO/WHO FOOD STANDARDS PROGRAMME

CODEX ALIMENTARIUS COMMISSION

40th Session

CICG, Geneva, Switzerland, 17 - 22 July 2017

REPORT OF THE SEVENTY-SECOND SESSION OF THE

EXECUTIVE COMMITTEE OF THE CODEX ALIMENTARIUS COMMISSION

WHO Headquarters, Geneva, Switzerland, 30 August – 1 September 2016

 REP 17/EXEC1 i

TABLE OF CONTENTS

Executive Summary page ii

Report of 72nd Session of the Executive Committee of the Codex Alimentarius
Commission

page 1

 Paragraph(s)

Introduction 1

Opening 2 - 5

Adoption of the Agenda (Agenda Item 1) 6

Implementation of the Critical Review (Agenda Item 2) 7 - 14

Committees working by correspondence (Agenda Item 3) 15 - 33

Codex Work Management – Regular Review (Agenda Item 4) 34 - 42

Applications from International Non-governmental Organizations for Observer
Status in Codex (Agenda Item 5)

43 - 45

Provisional Agendas for CCEXEC73 and CAC40 (Agenda Item 6) 46 - 54

Other Business (Agenda Item 7) 55 - 59

APPENDICES

 Page(s)

Appendix I: List of Participants 8 - 12

Appendix II: Draft Provisional Agenda for the 40th Session of the Codex
Alimentarius Commission and Draft Provisional Agenda for the
73rd Session of the Executive Committee of the Codex
Alimentarius Commission

13 - 15

REP 17/EXEC1 ii

EXECUTIVE SUMMARY

The Executive Committee

a) discussed the new structure of the document for the Critical Review that had been presented by the
Secretariat to CCEXEC71, welcomed the structure of the document and suggested further
improvements for consideration by the Secretariat;

b) discussed issues related to Committees working by correspondence, an item that was deferred by
CCEXEC71 due to late availability of the working document, and agreed to establish a sub-committee
(chaired by Vice-Chair Yayoi Tsujiyama) to work on the matter and report to CCEXEC73 (June 2017);

c) noted that the regular review of Codex work management for 2016/17 would focus on the work
processes and procedures used by Electronic Working Groups (EWGs) and examine how effective and
efficient EWGs are in advancing the work of Codex;

d) recommended to the DGs of FAO and WHO (i) to grant observer status to one NGO, (ii) to maintain the
status for two NGOs that re-expressed their interest, (iii) not to grant observer status to one NGO, and
(iv) to terminate the observer status of one NGO;

e) noted the draft agendas for CAC40 and CCEXEC73 and recommended the addition of two new items to
the provisional agenda of CCEXEC73 i.e. committees working by correspondence and Codex and the
Sustainable Development Goals (SDGs). The Committee further agreed that documents that are on the
agendas of both CAC and CCEXEC should have different reference numbers and specific
recommendations for the two;

f) noted the considerations of members regarding lessons learnt from CCEXEC71 and CAC39, some of
which could be implemented by the Secretariat without delay whilst others may require further
consideration;

g) provided several suggestions how the Committee’s role and functioning could be strengthened.

REP 17/EXEC1 1

INTRODUCTION

1. The Seventy-second Session of the Executive Committee of the Codex Alimentarius Commission (CCEXEC)
was held at WHO Headquarters, Geneva, from 30 August to 1 September 2016. The Session was chaired by
Mrs Awilo Ochieng Pernet (Switzerland), Chairperson of the Codex Alimentarius Commission. A complete list
of participants is attached as Appendix I to this report.

OPENING

2. The Session was opened by Dr Oleg Chestnov, WHO Assistant Director-General – Noncommunicable
Diseases and Mental Health. He highlighted the evolving role of the Executive Committee and the importance
of having both a strategic vision and an understanding of common interests, especially considering the
contributions Codex could make in achieving certain key Sustainable Development Goals (SDGs) of the United
Nations’ 2030 Agenda for Sustainable Development. He underlined the need for Codex to work closely with
WHO and FAO as parent organizations as well as other relevant institutions and stakeholders within an
integrated framework to achieve public health objectives in food safety and nutrition. He encouraged the
Executive Committee to be bold in demonstrating innovative ways of moving forward.

3. Dr Renata Clarke, Head, Food Safety and Quality Unit, Agriculture and Consumer Protection Department,
FAO, welcomed the members of the Committee on behalf of the Director General of FAO. She emphasised
the need for CCEXEC to maintain its critical strategic function, to recognise change and to seek to improve
working practices. She noted the importance of adapting in order to reach strategic goals, now, also mindful
of meeting targets under the SDGs. She welcomed the pragmatic and wise decision to trust the constant
review of work management to the Secretariat.

4. The Chairperson in her opening remarks underlined the value of an additional session of CCEXEC enabling
the Committee to fully exercise its strategic and advisory role with the ultimate objective of striving to improve
the effectiveness and efficiency of the Codex Alimentarius Commission.

5. The Codex Secretary explained that the decision to hold an additional CCEXEC session just two months after
the 39th Session of the Commission had been taken to give the CCEXEC the possibility to function as a
strategic "think tank" for the Commission and the Secretariat.

ADOPTION OF THE AGENDA (AGENDA ITEM 1)1

6. CCEXEC adopted the Provisional Agenda as the agenda for the Session and agreed to consider under agenda
item 7:

• Lessons learned from CCEXEC71 and CAC39;

• Strengthening the role and functioning of CCEXEC.

IMPLEMENTATION OF THE CRITICAL REVIEW (Agenda Item 2)2

7. The Secretariat introduced CX/EXEC 16/72/2, which aimed at seeking feedback on the restructured document
for the Critical Review (i.e. CX/EXEC 16/71/2) in order to better respond to the needs of CCEXEC when
carrying out this important function.

Discussion

8. Members generally welcomed the new structure of the document and found the information notes and the
comments of the Chairpersons of Codex committees very useful. The combined document (replacing the three
separate documents on texts for adoption; monitoring standards development, and proposals for new work)
was a great improvement regarding readability and also provided a comprehensive overview of the work of
each committee. The templates for presenting information were useful and allowed the document to be
developed shortly after each committee session.

9. Members also welcomed the proposal to deliver the document in instalments prior to a session of CCEXEC,
as this would provide them with adequate time to prepare for the Critical Review. In this regard it was noted
that the templates allowed the document to be prepared in a timely manner with inputs from the committee
Chairpersons and factual information from the Secretariat.

1 CX/EXEC 16/72/1
2 CX/EXEC 16/72/2

http://www.fao.org/fao-who-codexalimentarius/sh-proxy/en/?lnk=1&url=https%253A%252F%252Fworkspace.fao.org%252Fsites%252Fcodex%252FMeetings%252FCX-702-72%252Fex72_01e.pdf
http://www.fao.org/fao-who-codexalimentarius/sh-proxy/en/?lnk=1&url=https%253A%252F%252Fworkspace.fao.org%252Fsites%252Fcodex%252FMeetings%252FCX-702-72%252Fex72_02e.pdf

REP 17/EXEC1 2

10. Members indicated that it would be useful to have more information and insights from the Chairpersons on the
committee work and suggested that the Secretariat give more guidance to the Chairpersons as to the inputs
that they needed to provide in order to allow CCEXEC to be more effective in the Critical Review. The
importance of maintaining a horizontal view of the work of committees and the interactions between
committees were also highlighted.

11. Other suggestions of CCEXEC members for improving the document for the Critical Review included:

• Colour coding (e.g. traffic lights) to identify and separate those pieces of work that were on track from
those that needed more attention and specific recommendation of CCEXEC;

• The inclusion of objective indicators on which CCEXEC could base its decision, e.g. include clear criteria
for the review of new work proposals;

• The inclusion of the view of the Secretariat on the committees’ work.

12. Members also commented on other aspects of the Critical Review and highlighted the need to discuss ways
to measure and improve the effectiveness of the Critical Review function, for example, by considering how
CCEXEC could better assist the CAC Chairperson and influence CAC when dealing with complex and difficult
issues. The need to improve the way CCEXEC recommendations were communicated to CAC was also
suggested, e.g. make the recommendations of CCEXEC clearer to the plenary of the CAC by projecting them
on the screen (rather than by just reading).

13. It was also noted that in implementing the Critical Review the distinction between procedural and technical
aspects was not always easy to define and it was suggested to organise workshops for CCEXEC members to
better understand the Critical Review process and thus improving the effectiveness of the process.

Conclusion

14. CCEXEC welcomed the new structure of the document and requested the Secretariat to consider
improvements on the basis of the above discussion.

COMMITTEES WORKING BY CORRESPONDENCE (Agenda Item 3)3

15. The Secretary introduced the item. He noted that discussions on different modalities of working were timely
for Codex as there was a huge number of Codex standards that had originally been developed by committees
that were later adjourned sine die and these standards might lose their relevance and usefulness if not updated
in time. There were also several commodity committees on the brink of adjourning which might have to deal
with a limited amount of work not justifying holding physical meetings.

16. The Secretariat noted the difference between committees working by correspondence and electronic working
groups of committees and mentioned a number of issues surrounding the work by correspondence that might
need further guidance. Some related to the circumstances under which this way of working was appropriate
and others when, conversely, physical meetings should be held. Up until now the low workload of a committee
had been used as a justification for working by correspondence, however one committee working this way now
had a heavier workload than it was originally tasked with and had established a physical working group (PWG).
Other issues related to quorum, chairpersons’ rulings, transparency, consensus building and participation.

17. The Secretariat questioned whether it was appropriate for committees working by correspondence to establish
either EWG or PWG, which especially in the case of PWG might lead to confusion as the PWG would have to
report to a virtual process. The Secretariat called on the CCEXEC to reflect on the potential need for having a
clear framework for committees working by correspondence.

Discussion

18. Members noted the advantages of working by correspondence and the opportunities to move swiftly with the
aid of information technologies and not be left behind in standard setting in this rapidly changing environment.
They further noted how working by correspondence could allow otherwise adjourned (silent) committees to
continue to do work.

19. It was also suggested that the Codex Secretariat should consider the experiences of other standard-setting
bodies (IPPC, ISO etc.) and identify best practices.

3 CX/EXEC 16/72/3

http://www.fao.org/fao-who-codexalimentarius/sh-proxy/en/?lnk=1&url=https%253A%252F%252Fworkspace.fao.org%252Fsites%252Fcodex%252FMeetings%252FCX-702-72%252Fex72_03e.pdf

REP 17/EXEC1 3

20. Members highlighted the need for guidance when a committee is tasked with working by correspondence to
ensure the quality of the work in terms of participation and the responsibility of the Chairperson in decision
making. It was noted that the work itself should be considered more carefully to see whether it was likely that
the committee tasked would be able to develop a global standard working only by correspondence. The
Commission should consider whether there is adequate support for the work and accept that it might not be
possible to develop a standard only by correspondence.

21. In noting difficulties in working by correspondence, Members described how issues such as transparency, the
way in which conclusions are reached and the actual advancement of the standard could be open to criticism.

22. The view that negotiation is best carried out in a physical working environment was also expressed and that
committees should avoid making vital decisions by correspondence. Virtual environments should only be used
for collecting information.

23. It was noted that Codex work, built around consensus between governments, was fundamentally different in
nature to work of organisations such as ISO, who are non-governmental and who adopt much of their work by
correspondence. There was also a perceived lack of prestige in participating in an electronic process compared
to a physical meeting and that consequently commitment, attendance and therefore consensus were sub-
optimal.

24. Members noted that when working by correspondence, the finalisation of a document and decision-making in
some cases appeared to be entirely the responsibility of the host country (Chairperson) and that decisions
taken went directly to CAC without leaving scope for further technical discussions.

25. On the question of the need for guidance or rules to assist committees working by correspondence, it was
stated that a different set of rules for these committees might be confusing and urged caution before attempting
to set new rules.

26. The Representative of the Legal Counsel of WHO, speaking on behalf of the Legal Offices of both WHO and
FAO, noted that at present, rules for committees working by correspondence were not explicitly provided in
the Procedural Manual. She further noted that committees had different needs depending on whether working
face-to-face or electronically and that any need for guidance would be dictated by the needs of specific working
modalities. She reminded members of the differences between a working group operating electronically and
reporting to its parent committee and a committee working by correspondence and reporting directly to CAC.

27. The Representative of the Legal Counsel of WHO also confirmed that in considering to produce additional
guidance it would be appropriate to address means of working that were not face-to-face. She indicated that
technological platforms and other available tools as well as innovative yet acceptable ways to progress the
development of standards could be considered in the future if Members so wish.

28. In conclusion she drew the attention of CCEXEC to some of the issues for which guidance would be beneficial
for committees working by correspondence – e.g. the participation of observers; verification of the quorum;
how conclusions are elaborated; how differences in views are solved. It would also be necessary to not only
consider rule based issues, but practical considerations such as data security.

29. The Representative of FAO highlighted the potentially high number of old or outdated standards which may
require attention and new work in the future and noted that it might be useful to consider whether there
were other factors contributing to the emergence of issues that do not apparently fit well under existing active
committees.

30. In order to fully consider the matters raised during discussions, members suggested establishing a sub-
committee of CCEXEC. It was suggested that adopting a “decision-tree” approach by stepping back and
considering all options when new work is proposed could be one way forward. This work could begin by
examining current options available in the Procedural Manual when dealing with new work. It was further
suggested that this work should also consider CX/EXEC 16/72/3 as a basis for further analysis along with
papers previously presented to CCGP on the same subject.

31. Other comments and suggestions included:

• Analysing the type of work that has been carried out through electronic means and proposing possible
formats for the future;

• Learning from cases such as histamine (an example of moving work from CCFFP to CCFH and then
adjourn the CCFFP) and developing explicit and pragmatic procedures for working electronically for
current cases;

• Creating, when necessary, EWGs of the Commission to report to committees that actually meet before
a standard is forwarded to CAC;

• Considering possible scenarios or “flows” for work and creating a document that illustrates that process.

REP 17/EXEC1 4

Conclusion

32. The Committee agreed to establish a sub-committee of CCEXEC, chaired by Vice-Chairperson Ms Yayoi
Tsujiyama, open to all members of CCEXEC, working in English only and using the pilot electronic platform
for EWGs, with the following terms of reference:

Taking into account documents CX/EXEC 16/72/3 and the Discussion Paper on Work carried out
by Committees working by correspondence - prepared by France and Germany (CX/GP 16/30
CRD2) in completing this task, the sub-committee will:

A. Identify the options available to the Commission when deciding on new work under the
following scenarios4:

1. The proposed new work falls within the ToR of an adjourned committee (or a
committee considering to adjourn);

2. The proposed new work does not fall within the ToRs of an existing committee.

B. Identify possible procedural gaps and/or guidance needed.

33. CCEXEC requested the sub-committee to report back to its next session (June 2017).

CODEX WORK MANAGEMENT (REGULAR REVIEW) (Agenda Item 4)5

34. The Secretariat introduced CX/EXEC 16/72/4, which aimed at presenting the focus of the 2016/17 regular
review of Codex work management, entrusted to the Secretariat by CAC39. In inviting members to provide
any elements that could assist in further refining the scope of the review, the Secretariat explained that the
chosen focus on Electronic Working Groups (EWGs) would allow for a review of several work management
activities included in the current Strategic Plan in an integrated and contextualized manner (e.g. use of
technologies, languages, participation, skill set of Chairpersons).

35. The Secretariat informed the Committee that the evaluation units of FAO and WHO had confirmed their
availability to assist in the review in order to ensure the process is realistic and methodologically sound.

36. The Secretariat further noted that beyond the work management activities related to EWGs they would
continue to monitor and annually report on the implementation of the entire Strategic Plan to the CCEXEC.

Discussion

37. Members generally welcomed the choice of EWGs as the topic for the review and noted that the need for
closer examination of EWGs had also been highlighted by India in a discussion paper presented at CCGP296.

38. Members stressed that the overarching questions should be to what extent EWGs are “effective and efficient
work management systems” (Strategic Goal 4) and how successful they are in advancing Codex work.

39. Members encouraged the Secretariat to detail the specific links between EWGs and activities contained in the
Strategic Plan that would be covered by the review and advised the Secretariat to clearly specify how the
various aspects would be addressed. They mentioned, in particular, the use of official languages as a relevant
aspect of the review and noted the need to find the right balance when approaching this aspect (e.g. working
in a single language might be more efficient but not necessarily more effective).

40. Other potential questions that could be addressed by the review, as suggested by members, were:

i. To what extent are the principles of transparency and inclusiveness respected in EWGs?

ii. How is good participation ensured in EWGs?

iii. What are best practices in EWGs?

iv. What are potential benefits and limitations of alternative working methods applied in other standard
setting organizations (e.g. closed working groups)?

4 An appropriate tool for this activity may be a decision tree approach. A decision tree is a decision support tool that uses

a tree-like graph or model of decisions and their possible consequences.
5 CX/EXEC 16/72/4
6 Annex 1 to CX/GP 15/29/6-Add.2

http://www.fao.org/fao-who-codexalimentarius/sh-proxy/en/?lnk=1&url=https%253A%252F%252Fworkspace.fao.org%252Fsites%252Fcodex%252FMeetings%252FCX-702-72%252Fex72_04e.pdf
ftp://ftp.fao.org/codex/meetings/ccgp/ccgp29/gp29_06_add2x.pdf

REP 17/EXEC1 5

41. Members further noted the need to include other important work management issues (e.g. the efficient use of
time and cross collaboration between committees) in the review, but acknowledged that the 2016/17 focus
was a first step forward and a good opportunity to learn progressively and better understand the complexity of
the regular review process. It was further noted that this work was relevant to committees working by
correspondence (item 5).

Conclusion

42. CCEXEC noted that the regular review of Codex work management for 2016/17 would focus on the work
processes and procedures used by EWGs and examine how effective and efficient they are in advancing the
work of Codex.

APPLICATIONS FROM INTERNATIONAL NON-GOVERNMENTAL ORGANIZATIONS FOR OBSERVER
STATUS IN CODEX (Agenda Item 5)7

43. The Secretariat introduced CX/EXEC 16/72/5 and noted that the Secretariat and the Offices of the Legal
Counsel of FAO and WHO had checked the four applications contained in the working document and found
that one of them, AGRO-CARE, was complete and receivable.

Conclusion

44. CCEXEC recommended that the Directors-General of FAO and WHO:

i. Grant observer status to AGRO-CARE subject to the conditions contained in CRD1;

ii. Request additional information from C4CCES and GHI8 and to further discuss their applications during
its next meeting (CCEXEC73) based on the information received;

iii. Not grant observer status to RCP-Network;

iv. Maintain observer status for two NGOs, namely European Wax Federation (EWF) and International
Seed Federation (ISF), noting that their lack of participation and response was due to internal changes
in their respective structures.

45. CCEXEC also noted that the 49th Parallel Biotechnology Consortium (49P) is no longer interested in
maintaining observer status with the Codex Alimentarius Commission and recommended to the Directors-
General of FAO and WHO the termination of the observer status of 49P.

PROVISIONAL AGENDAS FOR CCEXEC73 AND CAC40 (Agenda Item 6)9

46. The Secretariat introduced CX/EXEC 16/72/6, which aimed at seeking CCEXEC inputs and recommendations
to the draft provisional agendas of CAC40 and CCEXEC73. She noted that the final provisional agendas would
be prepared by the Directors-General of FAO and WHO on the basis of CCEXEC recommendations and in
consultation with the Chairperson.

47. She noted that the items present in both agendas of CAC and CCEXEC had distinct reference numbers to
highlight the different functions of CCEXEC and CAC. It was clarified that item 15.1 of the CAC agenda and
item 8 of the CCEXEC agenda were standing items, while CCEXEC agenda item 7 was a specific issue
referred by CAC39.

48. She recalled that as the result of the discussion of Item 3, the document on committees working by
correspondence would be added to the agenda of CCEXEC73.

Discussion

49. Members, while supporting the draft provisional agendas of CCEXEC73 and CAC40, noted that the agendas
should reflect the different roles of CCEXEC and CAC and documents should be tailored to the different
functions of the two bodies.

50. While noting that some of the comments on this item were anticipating the discussion on lessons learnt (Item
7), members noted that more reflection was needed on how improve time management of CCEXEC and CAC,
e.g. opening ceremony; organisation of CAC sessions in different modules; time allocated to core business
and marginal and information items; more discipline in the way sessions are run; length of interventions by
delegates; longer sessions imply additional costs for delegations.

7 CX/EXEC 16/72/5; Applications from INGO for observer status: AGRO-CARE (CRD1); C4CCES (CRD2); GHI (CRD3);

RCP-Network (CRD4)
8 C4CCES concerning the criteria of internationality; GHI regarding the recognition of Taiwan
9 CX/EXEC 16/72/6

http://www.fao.org/fao-who-codexalimentarius/sh-proxy/en/?lnk=1&url=https%253A%252F%252Fworkspace.fao.org%252Fsites%252Fcodex%252FMeetings%252FCX-702-72%252Fex72_05e.pdf
http://www.fao.org/fao-who-codexalimentarius/sh-proxy/en/?lnk=1&url=https%253A%252F%252Fworkspace.fao.org%252Fsites%252Fcodex%252FMeetings%252FCX-702-72%252Fex72_06e.pdf

REP 17/EXEC1 6

51. The Chairperson recalled the remark of the WHO ADG on the Sustainable Development Goals (SDGs) and
noted that at least six specific goals were relevant to Codex, i.e. Goal 1 “No Poverty”; Goal 2 “Zero Hunger”;
Goal 3 “Good Health and Well-being”; Goal 8 “Decent Work and Economic Growth”; Goal 12 “Responsible
Consumption and Production” and Goal 17 “Partnerships for the Goals”.

52. Members supported the proposal of the Chairperson to have a sub-item on Codex and SDGs on the agenda
of CCEXEC73. It was noted that the proposal was timely as Codex, as a body operating within the framework
of the United Nations, would need to demonstrate clear linkage between the SDGs and the next Codex
Strategic Plan (2020-25). The document would be prepared by FAO/WHO.

Conclusion

53. CCEXEC took note of the draft agendas for CAC40 and CCEXEC73 (Appendix II) and recommended the
addition of two new items to the provisional agenda of CCEXEC73, i.e. committees working by
correspondence; and Codex and SDGs. CCEXEC further agreed that documents that are on the agendas of
both CAC and CCEXEC should have different reference numbers and specific recommendations for the two
bodies.

54. The Representative of WHO stated that FAO and WHO would note the recommendations of CCEXEC in
finalising the provisional agendas of CAC40 and CCEXEC73 and that the parent organizations were
supportive of the effort of the Secretariat to differentiate between the two agendas, minimizing unnecessary
overlaps while ensuring the needed linkage between the CAC and CCEXEC.

OTHER BUSINESS (Agenda Item 7)

Lessons learnt from CCEXEC71 and CAC39

55. Members discussed lessons learnt. The elements raised by members are presented by theme below and are
also available as a visual mind map for further development and analysis.

Time Management:

• Discuss issues with regions prior to meeting

• Display conclusions on screen

• Encourage greater regional coordination to save time

• Ensure timely distribution of documents in working languages

• Identify topics that could be better discussed at CCEXEC level

• Print CCEXEC report and CRDs for CAC

• Set rules for length of interventions and stricter protocol

• Set timeframe for discussions early in the meeting

• Train delegates to be better prepared at meetings

Positive Changes in CCEXEC

• Greater openness due to previous informal exchanges

• New synergies

• Improvements in quality of working documents

Technical discussions at CAC39

• Avoid objections in CAC conflicting with decisions of technical committees

• Avoid technical discussions at the CAC level

• Make better use of circular letters

Reports

• Ensure better management of flow of reports between committees

• Show more clearly how we reach conclusions

CAC Chairperson and Vice-Chairpersons

• Avoid having four different Chairpersons at one meeting which lacks effectiveness and continuity in
session

REP 17/EXEC1 7

• Enhance chairing skills to manage debate

• Seat Vice Chairpersons with country delegations as they are valuable resources

Planning

• Be better prepared for meetings

• Be better prepared with Procedural Manual and legal aspects of work

• Enhance planning to foresee problem issues

• Ensure key (and not repetitive) items are on the agenda

• Improve communication of CCEXEC issues to CAC

• Invite all Committee Chairpersons to CAC

• Make a CCEXEC decision stand at CAC

• Solve major sticking points through RCCs

• Stagger elections of CCEXEC members to not lose institutional memory

Partner Statements at CAC

• Ensure partners focus on issues relevant to Codex members

• Recognize Partners have an important role to play

Conclusion

56. CCEXEC noted the considerations of members regarding lessons learnt from CCEXEC71 and CAC39. The
Secretariat stated that some of the ideas could be implemented by the Secretariat without delay whilst others
may require further consideration.

Strengthening the role and functioning of CCEXEC

57. Members noted that this matter was closely linked to the discussion on lessons learnt from CCEXEC71. The
following observations were made:

• The functioning of CCEXEC had improved over time and benefitted from workshops and occasions for
informal exchange organised by the Secretariat;

• The size of CCEXEC makes this committee particularly suitable to deal with matters such as the
monitoring and development of the Strategic Plan of the CAC, that require strategic vision;

• CCEXEC discussions on Codex budgetary matters can only add value if held prior to decisions taken
regarding the Codex budget by the parent organizations.

58. Members also noted that feedback to Codex Chairpersons could enhance their performance, which is crucial
to success in the standard development process. Further ways to give feedback than those presently contained
in the satisfaction survey might be needed.

59. Members expressed their appreciation for informal exchanges of experience (e.g. through workshops) and
encouraged the Secretariat to continue to facilitate such opportunities. It was suggested that a joint informal
meeting of the Chairpersons and the CCEXEC members could be useful to give mutual feedback.

REP 17/EXEC1 9

APENDICE I

LIST OF PARTICIPANTS
LISTE DES PARTICIPANTS
LISTA DE PARTICIPANTES

CHAIRPERSON
PRÉSIDENTE
PRESIDENTA

Mrs Awilo Ochieng Pernet
Chair, Codex Alimentarius Commission
Federal Department of Home Affairs FDHA
Federal Food Safety and Veterinary Office FSVO
Division of International Affairs
Bern
Switzerland
Tel: +41 58 462 0041
Email: awilo.ochieng@blv.admin.ch

VICE-CHAIRPERSONS
VICE-PRÉSIDENTS
VICEPRESIDENTES

Dr Yayoi Tsujiyama
Acting Director for International Standards Office
Food Safety Policy Division, Food Safety and Consumer
Affairs Bureau
Ministry of Agriculture, Forestry and Fisheries
1-2-1, Kasumigaseki, Chiyoda-ku
Tokyo
Japan
Tel: +81-3-3502-8732
Email: yayoi_tsujiyama170@maff.go.jp

 Mr Mahamadou Sako
Directeur Général adjoint
Ministère de la Santé et de l'Hygiène Publique
Agence Nationale de la Sécurité Sanitaire des Aliments
Centre Commercial, Rue 305 Quartier du Fleuve
BPE: 2362
Bamako
Mali
Tel: +223 20230188 /+223 66 799979/+22366741542
Email: mahamadousako@yahoo.fr

mailto:awilo.ochieng@blv.admin.ch
mailto:yayoi_tsujiyama170@maff.go.jp
mailto:mahamadousako@yahoo.fr

REP 17/EXEC1 10

MEMBERS ELECTED ON A GEOGRAPHIC BASIS:
MEMBRES ÉLUS SUR UNE BASE GÉOGRAPHIQUE:
MIEMBROS ELEGIDOS SOBRE UNA BASE
GEOGRÁFICA:

AFRICA
AFRIQUE
ÁFRICA

Mrs Margaret Efiong Eshiett
Head, Codex Contact Point
Standards Organisation of Nigeria
Plot 13/14 Victoria Arobieke Street, Off Admiralty Way
Lekki Pennisula- Lekki Phase 1
Lagos
Nigeria
Tel: +2348023179774
Email: megesciett@yahoo.com

Advisor to the Member for Africa
Conseiller du Membre pour l’Afrique
Asesor del Miembro para África

Prof Amadou Diouf
Président du Comité National du Codex Alimentarius
Centre Anti Poison
Ministère de la Santé et de l'Action sociale
Hôpital de Fann
Dakar
Senegal
Tel: +221 77 644 98 23
Email: amdiouf@refer.sn; amadou.diouf@ucad.edu.sn
 amdiouf@me.sn

ASIA
ASIE
ÁSIA

Ms Shamsinar Abdul Talib
Director of Planning, Policy Development and Codex
Standard
Food Safety and Quality Division
Ministry of Health Malaysia
Level 4, Menara Prisma, No. 26, Jalan Persiaran
Perdana, Precinct 3
Putrajaya
Malaysia
Tel: +603-8885 0787
Email: shamsinar@moh.gov.my

EUROPE
EUROPE
EUROPA

Mrs Vigdis S. Veum Møllersen
Senior Adviser
Norwegian Food Safety Authority
Head Office
Felles Postmottak P.O Box 383
Brumunddal
Norway
Tel: +47 22 77 91 04
Email: visvm@mattilsynet.no

Advisors to the Member for Europe
Conseillers du Membre pour l’Europe
Asesores del Miembro para Europa

Mr Mike O'Neill
Head of EU and International Strategy
Food Standards Agency
Aviation House 125
London
United Kingdom
Tel: + 44 (0) 20 72768664
Email: Mike.Oneill@foodstandards.gsi.gov.uk
Mrs Carmina Ionescu
Codex Coordinator
International Affairs Department
Box 622
Uppsala
Sweden
Tel: +46 18 17 55 00
Email: carmina.ionescu@slv.se

LATIN AMERICA AND THE CARIBBEAN
AMÈRIQUE LATINE ET CARAÏBES
AMÉRICA LATINA Y EL CARIBE

Mr Daniel González Sesmas
Director de Asuntos Jurídicos y de la Comisión
Nacional de Inversiones Extranjeras.
Dirección General de Normas
Secretaría de Economía
Av. Puente de Tecamachalco 6 Col. Lomas de
Tecamachalco
Naucalpan de Juárez
Mexico
Tel: 5552296100
Email: daniel.gonzalezs@economia.gob.mx

Advisor to the Member for Latin America and the
Caribbean
Conseillère du Membre pour l’Amérique Latine et les
Caraïbes
Asesor del Miembro para Ámerica Latina y el Caribe

Ms Pamela Suárez Brito
Directora Ejecutiva de Programas Especiales
Dirección Ejecutiva de Operación Internacional
Comisión Federal para la Protección contra Riesgos
Sanitarios (COFEPRIS)
Oklahoma #14, Col. Nápoles
Distrito Federal
Mexico
Tel: 525550805389
Email: psuarez@cofepris.gob.mx

NEAR EAST
PROCHE-ORIENT
CERCANO ORIENTE

Ms Mariam Eid
Head
Agro Industries Department
Ministry of Agriculture
Bir hassan Jneh
Beirut
Lebanon
Tel: 009613567542 / 009611824100
Email: meid@agriculture.gov.lb

mailto:megesciett@yahoo.com
mailto:amdiouf@refer.sn
mailto:amadou.diouf@ucad.edu.sn
mailto:amdiouf@me.sn
mailto:shamsinar@moh.gov.my
mailto:visvm@mattilsynet.no
mailto:Mike.Oneill@foodstandards.gsi.gov.uk
mailto:carmina.ionescu@slv.se
mailto:daniel.gonzalezs@economia.gob.mx
mailto:psuarez@cofepris.gob.mx
mailto:meid@agriculture.gov.lb

REP 17/EXEC1 11

NORTH AMERICA
AMÉRIQUE DU NORD
AMÉRICA DEL NORTE

Mr Richard Arsenault
Executive Director
Domestic Food Safety Systems & Meat Hygiene
Directorate
Canadian Food Inspection Agency
Floor 6, Room 350 1400 Merivale Road,
TOWER 1
Ottawa
Canada
Tel: 613-773-6156
Email: Richard.Arsenault@Inspection.gc.ca
Advisors to the Member for North America
Conseillères du Membre pour l’Amérique du Nord
Asesores del Miembro para América del Norte

Ms Mary Frances Lowe
Manager, U.S. Codex
U.S. Department of Agriculture
U.S. Codex Office
Room 4861 - South Bldg.
1400 Independence Ave. S.W.
Washington, DC 20250
USA
Tel: +1 202 205 7760
E-mail: MaryFrances.Lowe@fsis.usda.gov

Mrs Mae Johnson
Director
Bureau of Policy, Intergovernmental and
International Affairs
Health Canada
251 Sir Frederick Banting Driveway, Floor 4
Mail Stop 2204C
Ottawa
Canada
Tel: 613-957-8417
Email: Mae.Johnson@HC-SC.gc.ca

SOUTH WEST PACIFIC
PACIFIQUE SUD-OUEST
PACÍFICO SUDOCCIDENTAL

Mr Raj Rajasekar
Codex Coordinator and Codex Contact Point NZ
Ministry for Primary Industries
25 The Terrace
Wellington
New Zealand
Tel: 64298942576
Email: raj.rajasekar@mpi.govt.nz

Advisors to the Member for South West Pacific
Conseillers du Membre pour le Pacifique Sud-Ouest
Asesores del Miembro para el Pacífico Sudoccidental

Mr Greg Read
First Assistant Secretary, Exports Division
Department of Agriculture and Water Resources
GPO Box 858
Canberra ACT
Australia
Tel: +61 2 6272 3594
Email: greg.read@agriculture.gov.au

Dr Vele Pat Ila'ava
Secretary
Department of Agriculture and Livestock
PO Box 2033
Port Moresby
Papua New Guinea
Email: vpilaava100261@gmail.com

COORDINATORS:
COORDONNATEURS:
COORDINADORES:

COORDINATOR FOR AFRICA
Coordonnateur pour l’Afrique
Coordinador para África

Dr Moses Gathura Gichia
Deputy Director
State Dept of Livestock
Directorate of Veterinary Services
Veterinary Laboratories, Off Waiyaki Way
P.O Private Bag, 00625 Kangemi, Kabete
Nairobi
Kenya
Tel: +254-724166421
Email: mosesgichia@gmail.com

COORDINATOR FOR ASIA
Coordonnateur pour l’Asie
Coordinador para Asia

Mr Sunil Bakshi
Advisor Codex
Food Safety and Standards Authority of India
FDA Bhawan, Near Bal Bhawan
New Delhi
India
Tel: +91-11-23237439
Email: sbakshi@fssai.gov.in

COORDINATOR FOR EUROPE
Coordonnatrice pour l’Europe
Coordinadora para Europa

Ms Heleen Van Rootselaar
Policy Officer
Ministry of Economic Affairs
PO Box 20401
The Hague
Netherlands
Tel: +31 65 207 4566
Email: h.vanrootselaar@minez.nl

COORDINATOR FOR LATIN AMERICA AND THE
CARIBBEAN
Coordonnateur pour l’Amérique Latine et les Caraïbes
Coordinador para América Latina y el Caribe

Dr Michel Leporati Néron
Secretario Ejecutivo
Agencia Chilena para la Inocuidad y Calidad
Alimentaria, ACHIPIA
Ministerio de Agricultura
Nueva York 17, piso 4
Santiago
Chile
Tel: +56 2 27979900
Email: michel.leporati@achipia.gob.cl

mailto:Richard.Arsenault@Inspection.gc.ca
mailto:MaryFrances.Lowe@fsis.usda.gov
mailto:Mae.Johnson@HC-SC.gc.ca
mailto:raj.rajasekar@mpi.govt.nz
mailto:greg.read@agriculture.gov.au
mailto:vpilaava100261@gmail.com
mailto:mosesgichia@gmail.com
mailto:sbakshi@fssai.gov.in
mailto:h.vanrootselaar@minez.nl
mailto:michel.leporati@achipia.gob.cl

REP 17/EXEC1 12

COORDINATOR FOR NEAR EAST
Coordonnateur pour le Proche-Orient
Coordinador para el Cercano Oriente

Dr Mohammad Hossein Shojaee Aliabadi
Senior Scientific Adviser
Institute of Standards & Industrial Research of IRAN
Director and Laboratory Manager Faroogh Life
Sciences Research Laboratory
No. 96, Parcham Street Tohid Square
Tehran
Iran (Islamic Republic of)
Tel: +98 912 159 17 66
Email: Farooghlab@gmail.com
COORDINATOR FOR NORTH AMERICA AND THE
SOUTH WEST PACIFIC
Coordonnateur pour l’Amérique du Nord et le Pacifique
Sud-Ouest
Coordinador para América del Norte y el Pacífico
Sudoccidental

Mr Timothy Tumukon
Director
Department of Biosecurity Vanuatu
Ministry of Agriculture PMB 9039
Port Vila
Vanuatu
Tel: (+679) 7793867
Email: ttumukon@vanuatu.gov.vu

WORLD HEALTH ORGANIZATION (WHO)
Organisation mondiale de la Santé (OMS)
Organización Mundial de la Salud (OMS)

Dr Oleg Chestnov
Assistant Director-General
Noncommunicable Diseases and Mental Health (NMH)
World Health Organization (WHO)
20, Avenue Appia
Geneva 27
Switzerland
Tel: +41227912723
Email: chestnovo@who.int

Dr Kazuaki Miyagishima
Director
Department of Food Safety and Zoonoses (FOS)
World Health Organization (WHO)
20, Avenue Appia
Geneva 27
Switzerland
Email: miyagishimak@who.int
Dr Angelika Tritscher
Coordinator
Department of Food Safety and Zoonoses (FOS)
World Health Organization (WHO)
20, Avenue Appia
Geneva 27
Switzerland
Tel: +41 22 7913569
Email: tritschera@who.int

Mrs Catherine Mulholland
Administrator Codex Trust Fund
Department of Food Safety and Zoonoses (FOS)
World Health Organization (WHO)
20, Avenue Appia
Geneva 27
Switzerland
Tel: +41227913080
Email: mulhollandc@who.int

Dr Rei Nakagawa
Technical Officer
Department of Food Safety and Zoonoses (FOS)
World Health Organization (WHO)
20, Avenue Appia
Geneva 27
Switzerland
Tel: +41 22 791 3640
Email: nakagawar@who.int
Dr Egle Granziera
Legal Officer
Office of the Legal Cousel
World Health Organization (WHO)
20, Avenue Appia
Geneva 27
Switzerland
Tel: +41 22 791 3680
Email: granzierae@who.int

FOOD AND AGRICULTURE ORGANIZATION OF
THE UNITED NATIONS (FAO)
Organisation des Nations Unies pour l’alimentation et
l’agriculture (FAO)
Organización de las Naciones Unidas para la
Alimentación y la Agricultura (FAO)

Dr Renata Clarke
Head Food Safety and Quality Unit
Agriculture and Consumer Protection Department
FAO
Viale delle Terme di Caracalla
Rome
Italy
Tel: +39 06 5705 2010
Email: Renata.Clarke@fao.org
CODEX SECRETARIAT
Secrétariat du Codex
Secretaría del Codex

Mr Tom Heilandt
Secretary Codex Alimentarius Commission
Joint FAO/WHO Food Standards Programme
Food and Agriculture Organization of the UN
Viale delle Terme di Caracalla
Rome
Italy
Tel: +39 06 5705 4384
Email: tom.heilandt@fao.org

Ms Annamaria Bruno
Senior Food Standards Officer
Joint FAO/WHO Food Standards Programme
Food and Agriculture Organization of the UN
Viale delle Terme di Caracalla
Rome
Italy
Tel: +39 06570 56254
Email: annamaria.bruno@fao.org

Mr David Massey
Special Advisor
Joint FAO/WHO Food Standards Programme
Food and Agriculture Organization of the UN
Viale delle Terme di Caracalla
Rome
Italy
Tel: +39 06 570 53465
Email: david.massey@fao.org

mailto:Farooghlab@gmail.com
mailto:ttumukon@vanuatu.gov.vu
mailto:chestnovo@who.int
mailto:miyagishimak@who.int
mailto:tritschera@who.int
mailto:mulhollandc@who.int
mailto:nakagawar@who.int
mailto:granzierae@who.int
mailto:Renata.Clarke@fao.org
mailto:tom.heilandt@fao.org
mailto:annamaria.bruno@fao.org

REP 17/EXEC1 13

Mr Roberto Sciotti
Record & Information Management Officer &
Webmaster
Joint FAO/WHO Food Standards Programme
Food and Agriculture Organization of the UN
Viale delle Terme di Caracalla
Rome
Italy
Tel: +39 06 570 56141
Email: Roberto.Sciotti@fao.org
Ms Anne Beutling
Associate Professional Officer
Joint FAO/WHO Food Standards Programme
Food and Agriculture Organization of the UN
Viale delle Terme di Caracalla
Rome
Italy
Tel: +39 06 570 53528
Email: anne.beutling@fao.org
Mr Giuseppe Di Chiera
Programme Assistant Consultant
Joint FAO/WHO Food Standards Programme
Food and Agriculture Organization of the UN
Viale delle Terme di Caracalla
Rome
Italy
Tel: +39 06 570 52533
Email: giuseppe.dichiera@fao.org

Mrs Jocelyne Farruggia
Administrative Assistant
Joint FAO/WHO Food Standards Programme
Food and Agriculture Organization of the UN
Viale delle Terme di Caracalla
Rome
Italy
Tel: +39 06 570 54601
Email: Jocelyne.Farruggia@fao.org
Ms Ilaria Tarquinio
Administrative Assistant
Joint FAO/WHO Food Standards Programme
Food and Agriculture Organization of the UN
Viale delle Terme di Caracalla
Rome
Italy
Tel: +39 06 5705 5425
Email: ilaria.tarquinio@fao.org
Ms Nouf Khaled Al Saud
Intern
Joint FAO/WHO Food Standards Programme
Food and Agriculture Organization of the UN
Viale delle Terme di Caracalla
Rome
Italy
Email: nouf.alsaud@fao.org

mailto:Roberto.Sciotti@fao.org
mailto:anne.beutling@fao.org
mailto:giuseppe.dichiera@fao.org
mailto:Jocelyne.Farruggia@fao.org
mailto:ilaria.tarquinio@fao.org
mailto:nouf.alsaud@fao.org

REP 17/EXEC1 13

Appendix II

DRAFT PROVISIONAL AGENDA FOR THE 40th SESSION OF THE
CODEX ALIMENTARIUS COMMISSION

CICG, Geneva, Switzerland

3 - 8 July 2017

Item Subject Document

1. Adoption of the Agenda CX/CAC 17/40/1

2. Report by the Chairperson on the 72nd and 73rd Sessions of the
Executive Committee

REP17/EXEC1
REP17/EXEC2

3. Reports of the FAO/WHO Coordinating Committees Reports of Coordinating
Committees

4. Amendments to the Procedural Manual CX/CAC 17/40/2

5.
Final adoption of Codex texts

- Comments

CX/CAC 17/40/3

CX/CAC 17/40/4

6.
Adoption of Codex texts at Step 5

- Comments

CX/CAC 17/40/5

CX/CAC 17/40/6

7. Revocation of Codex texts CX/CAC 17/40/7

8. Proposals for New Work CX/CAC 17/40/8

9. Discontinuation of Work CX/CAC 17/40/9

10. Amendments to Codex Standards and Related Texts CX/CAC 17/40/10

11. Regular Review of Codex Work Management* CX/CAC 17/40/11

12. Matters arising from the Reports of the Commission, the Executive
Committee and the Subsidiary Bodies CX/CAC 17/40/12

13. Codex Budgetary and Financial Matters* CX/CAC 17/40/13

14.1 FAO/WHO Scientific Support to Codex: report on activities and future
work CX/CAC 17/40/14

14.2 FAO/WHO Scientific Support to Codex: budgetary and financial
matters* CX/CAC 17/40/15

15.1 Matters Arising from FAO and WHO: policy and related matters CX/CAC 17/40/16

15.2 FAO and WHO Capacity Development Activities: report on activities CX/CAC 17/40/17

* Shaded Agenda Items are present in both CCEXEC73 and CAC40 Agendas.

REP17/EXEC1 14

Item Subject Document

15.3 Codex Trust Fund (CTF2): report on activities CX/CAC 17/40/18

16. Relations between the Codex Alimentarius Commission and other
International Organizations CX/CAC 17/40/19

17.
Election of the Chairperson, Vice-Chairpersons and Members of the
Executive Committee elected on a geographical basis and
appointment of the Coordinators

CX/CAC 17/40/20

18. Designation of Countries responsible for Appointing the Chairpersons
of Codex Subsidiary Bodies CX/CAC 17/40/21

19. Any Other Business

20. Adoption of the Report

REP17/EXEC1 15

DRAFT PROVISIONAL AGENDA FOR THE 73rd SESSION OF THE
EXECUTIVE COMMITTEE OF THE CODEX ALIMENTARIUS COMMISSION

WHO Headquarters, Geneva, Switzerland

27 June - 30 June 2017

Item Subject Document

1. Adoption of the Agenda CX/EXEC 17/73/1

2. Critical Review CX/EXEC 17/73/2

3. Regular Review of Codex Work Management∗∗ CX/EXEC 17/73/3

4. Revitalisation of Regional Coordinating Committees CX/EXEC 17/73/4

5.1 Codex Strategic Plan 2014-2019 and Communication Strategy: Status
of Implementation CX/EXEC 17/73/5

5.2 Draft Codex Strategic Plan 2020-2025 CX/EXEC 17/73/6

5.3 Committees working by correspondence CX/EXEC 17/73/7

5.4 Codex and Sustainable Development Goals CX/EXEC 17/73/8

6.1 Codex Budgetary and Financial Matters** CX/EXEC 17/73/9

6.2 FAO/WHO Scientific Support to Codex: budgetary and financial
matters** CX/EXEC 17/73/10

7. Relations between FAO and WHO Policies, Strategies and Guidelines
and Codex Work CX/EXEC 17/73/11

8. Matters Arising from FAO and WHO

9. Applications from International Non-Governmental Organizations for
Observer Status in Codex

10. Any Other Business

11. Adoption of the Report

∗∗ Shaded Agenda Items are present in both CCEXEC73 and CAC40 Agendas.

	REP17_EXEC_Cover_ToC_summary
	APPENDICES

	REP17_EXEC1_body
	REP17_EXEC1_App01
	UApéndice I
	List of Participants Liste des Participants Lista de Participantes

	REP17_EXEC1_App02

