

codex alimentarius commission

FOOD AND AGRICULTURE
ORGANIZATION
OF THE UNITED NATIONS

WORLD
HEALTH
ORGANIZATION

JOINT OFFICE: Viale delle Terme di Caracalla 00153 ROME Tel: 39 06 57051 www.codexalimentarius.net Email: codex@fao.org Facsimile: 39 06 5705 4593

JOINT FAO/WHO FOOD STANDARDS PROGRAMME

CODEX ALIMENTARIUS COMMISSION

Thirty-Second Session

FAO Headquarters, Rome, Italy, 29 June - 4 July 2009

Report

EXECUTIVE SUMMARY

The Commission:

- a) Adopted several amendments to the Procedural Manual;
- b) Adopted 28 new or revised Codex standards or related texts or amendments to these texts and many new or revised provisions for additives and MRLs for pesticides and veterinary drugs;
- c) Approved several new work proposals and proposals for discontinuation of work;
- d) Considered several matters referred by its subsidiary bodies or pending from earlier sessions; agreed to postpone the decision on possible new work on animal feeding until its 33rd Session; and addressed the use of the lactoperoxidase system for milk and milk products in international trade;
- e) Noted the Codex budget and expenditure for 2008-2009; was informed that the 2010-2011 budget would be maintained at the same level as in the 2008-2009 biennium; expressed its gratitude to FAO and WHO for these resources and to the host governments for their in-kind contributions; was informed that FAO, as part of its reform, was implementing results-based budgeting and management; and agreed that the use of Portuguese as a language of interpretation in the Coordinating Committee for Africa would be continued;
- f) Noted the status of implementation of the Strategic Plan 2008-2013; considered the Evaluation of the Capacity of the Codex Secretariat; did not support the recommendation to return to biennial sessions of the Commission; and agreed to refer all other recommendations to the 63rd Session of the Executive Committee and the 33rd Session of the Commission;
- g) Agreed to ask the Committee on Processed Fruits and Vegetables to consider the possibility of extending its mandate to cover fruit juices; and agreed to discontinue discussion on the merging or dissolving of committees until there was a need to do so in the future;
- h) Agreed on several recommendations intended to improve the participation of developing countries, especially as regards capacity building and the Codex Trust Fund;
- i) Supported continued cooperation and coordination with international governmental and non-governmental organizations;
- j) Noted the FAO/WHO Budgets for Codex-related Activities 2008-09 and 2010-11 and expressed its appreciation to FAO and WHO for their ongoing activities in the areas of scientific advice and capacity building in food safety and quality;
- k) Elected the following Officers of the Commission:
 - **Chairperson:** Ms Karen HULEBAK (United States of America)
 - **Vice-Chairpersons:** Mr Sanjay DAVE (India), Mr Ben MANYINDO (Uganda), and Mr Knud ØSTERGAARD (Denmark)
 - **Members elected on a geographical basis:** Argentina, Australia, Japan, Jordan, Mali, United Kingdom, United States of America,
- l) Appointed the following members as **Regional Coordinators:** Ghana (Africa), Indonesia (Asia), Poland (Europe), Mexico (Latin America and the Caribbean), Tunisia (Near East), Tonga (North America and South-West Pacific); and
- m) Confirmed the host governments of Codex subsidiary bodies.

TABLE OF CONTENTS

	Paragraphs
INTRODUCTION	1-5
ADOPTION OF THE AGENDA	6
REPORT BY THE CHAIRPERSON ON THE 62ND SESSION OF THE EXECUTIVE COMMITTEE	7-9
REPORTS OF FAO/WHO REGIONAL COORDINATING COMMITTEES	10-15
AMENDMENTS TO THE PROCEDURAL MANUAL	16-22
DRAFT STANDARDS AND RELATED TEXTS AT STEP 8 OF THE PROCEDURE	23-24
Coordinating Committee for Asia	25-28
Contaminants in Foods	29
Food Additives	30
Food Hygiene	31-32
Food Import and Export Inspection and Certification Systems	33
Fats and Oils	34-36
General Principles	37-41
Methods of Analysis and Sampling	42-46
Nutrition and Foods for Special Dietary Uses	47-48
Processed Fruits and Vegetables	49-55
Pesticide Residues	56
Residues of Veterinary Drugs in Foods	57-63
Standards and Related Texts held at the Commission at Step 8	64-80
PROPOSED DRAFT STANDARDS AND RELATED TEXTS AT STEPS 5 OF THE PROCEDURE	81-82
Fats and Oils	83-86
Pesticide Residues	87
Residues of Veterinary Drugs in Foods	88
REVOCATION OF EXISTING CODEX STANDARDS AND RELATED TEXTS	89
AMENDMENTS TO THE CODEX STANDARDS AND RELATED TEXTS	90-112
PROPOSALS FOR THE ELABORATION OF NEW STANDARDS AND RELATED TEXTS AND FOR THE DISCONTINUATION OF WORK	
Elaboration of New Standards and Related Texts	113-121
Discontinuation of Work	122
FINANCIAL AND BUDGETARY MATTERS	123-137
STRATEGIC PLANNING OF THE CODEX ALIMENTARIUS COMMISSION	
General Implementation Status	138
Evaluation of the Capacity of the Codex Secretariat	139-156
Evaluation of Codex Sessions held in Developing Countries	157-168

MATTERS ARISING FROM THE REPORTS OF THE COMMISSION, CODEX COMMITTEES AND TASK FORCES	169
Future Work on Animal Feeding	170-176
Food Hygiene	177-186
Coordinating Committee for Latin America and the Caribbean	187-194
Food Import and Export Inspection and Certification Systems	195-196
Food Additives	197
Coordinating Committee for North America and the South West Pacific	198
General Principles	199-222
Review of the Codex Committee Structure and Mandates of Codex Committees and Task Forces	223-228
RELATIONS BETWEEN THE CODEX ALIMENTARIUS COMMISSION AND OTHER INTERNATIONAL ORGANIZATIONS	
Relations between the Codex Alimentarius Commission and Other International Intergovernmental Organizations	229-244
Relations Between the Codex Alimentarius Commission and International Non-Governmental Organizations	245
Role of Private Standards	246-271
PARTICIPATION OF DEVELOPING COUNTRIES IN CODEX MEETINGS	
FAO/WHO Project and Trust Fund for Enhanced Participation in Codex	272-281
Other Matters	282-295
OTHER MATTERS ARISING FROM FAO AND WHO	296-299
APPOINTMENT OF REGIONAL COORDINATORS	300
ELECTION OF OFFICERS OF THE COMMISSION AND ELECTION OF MEMBERS OF THE EXECUTIVE COMMITTEE	301-305
DESIGNATION OF COUNTRIES RESPONSIBLE FOR APPOINTING THE CHAIRPERSONS OF CODEX COMMITTEES AND TASK FORCES	306
OTHER BUSINESS DATE AND PLACE OF THE NEXT SESSION	307-308

APPENDICES

	Page
I LIST OF PARTICIPANTS	45
II AMENDMENTS TO THE PROCEDURAL MANUAL	105
III LIST OF STANDARDS AND RELATED TEXTS ADOPTED BY THE 32 ND SESSION OF THE CODEX ALIMENTARIUS COMMISSION	106
IV LIST OF DRAFT STANDARDS AND RELATED TEXTS ADOPTED AT STEP 5 BY THE 32 ND SESSION OF THE CODEX ALIMENTARIUS COMMISSION	110
V LIST OF STANDARDS AND RELATED TEXTS REVOKED BY THE 32 ND SESSION OF THE CODEX ALIMENTARIUS COMMISSION	111
VI LIST OF DRAFT STANDARDS AND RELATED TEXTS APPROVED AS NEW WORK BY THE 32 ND SESSION OF THE CODEX ALIMENTARIUS COMMISSION	112
VII LIST OF WORK DISCONTINUED BY THE 32 ND SESSION OF THE CODEX ALIMENTARIUS COMMISSION	113
VIII CHAIRMANSHIP OF CODEX SUBSIDIARY BODIES	114

INTRODUCTION

1. The Codex Alimentarius Commission held its Thirty-second Session at FAO Headquarters, Rome, Italy, from 29 June to 4 July 2009. Ms Karen Hulebak (United States of America), Chairperson of the Commission presided over the Session, assisted by the Vice-Chairpersons, Mr Knud Ostergaard (Denmark), Mr Sanjay Dave (India) and Mr Ben Manyindo (Uganda). The Session was attended by 463 delegates from 125 Member countries and 1 Member Organization, 2 observer countries and 33 international governmental and non-governmental organizations, including UN agencies. A list of participants, including the Secretariat, is given in Appendix I to this report.

2. The Session was opened by Mr James Butler, Deputy Director-General, FAO, who complimented the Commission on the successful work in food standards setting in a changing world since its first session in 1963, as the earth's population had doubled and the value of global food trade had multiplied by 22. He said that all consumers could potentially benefit from the decisions on the over 30 texts before the Commission for adoption during the week, through the increased safety of their food or the improved economies of their countries. He highlighted the unique opportunity that the Commission afforded members for debate on how to better protect the health of consumers worldwide and ensure fairer practices in food trade.

3. Mr Jorgen Schlundt, Director of Food Safety and Zoonoses, WHO welcomed delegates on behalf of the Director-General of WHO, Dr Margaret Chan. He stressed the importance of Codex work as present food safety issues could not be solved by nations working in isolation because as regards food safety no country was an island. To facilitate this process WHO together with FAO has invested in strengthening two major activities undertaken to respond to the health risks posed by the increasingly complex and globalized food trade: INFOSAN and the Codex Trust Fund. He assured the Commission of the importance and priority that WHO Governing Bodies and higher management accord to the work of Codex.

4. The Commission was also addressed by his Excellency, Mr Rifki Adboukader Bamakhrama, Minister of Trade and Industry of the Republic of Djibouti, the newest member of the Codex Alimentarius Commission. Minister Bamakhrama informed the Commission that Djibouti was mainly a food importer and therefore vulnerable to food crises. Djibouti was in the process of developing its own commercial food production sector and food control system and hoped through their participation in Codex, to make use of the science-based standards being developed to strengthen its own food legislation to protect their consumers' health and access of their products to international markets.

Division of Competence

5. The Commission noted the division of competence between the European Community and its Member States, according to paragraph 5, Rule II, of the Rules of Procedure of the Codex Alimentarius Commission, as presented in document CAC/32 LIM/2.

ADOPTION OF THE AGENDA (Agenda Item 1)¹

6. The Commission adopted the Provisional Agenda as its Agenda for the Session. At the request of one Delegation, the Commission agreed to discuss the issues of "Simultaneous distribution of documents in all working languages" and "Length of Reports" under Agenda Item 11(b) "Evaluation of the Capacity of the Codex Secretariat".

REPORT BY THE CHAIRPERSON ON THE 62nd SESSION OF THE EXECUTIVE COMMITTEE (Agenda item 2)²

7. In accordance with Rule V.7 of the Rules of Procedure, the Chairperson reported to the Commission on the outcome of the 62nd Session of the Executive Committee, and noted that the recommendations made by the Executive Committee on specific questions would be considered under the relevant Agenda items.

8. The Chairperson indicated that the Executive Committee had attempted to conduct its essential tasks in a balanced and consistent manner, especially as regards the main components of the critical review: consideration of texts submitted for adoption; proposals for new work; and monitoring of standards

¹ ALINORM 09/32/1, ALINORM 09/32/1A Rev. and ALINORM 09/32/1B

² ALINORM 09/32/3

development. The Chairperson pointed out that the review of new work proposals was especially critical to ensure optimal use of time and resources and to facilitate progress in standard development.

9. As regards monitoring of standards development, the Delegation of Malaysia, speaking as Chair of the Committee on Fats and Oils, recalled that the Executive Committee had discussed the Proposed Draft List and Draft Lists of Acceptable Previous Cargoes to some extent and had encouraged the Committee to finalise its work on the lists at its next session in 2011, while noting that, in general, the development of lists could delay the progress of Codex work. While taking note of this advice, the Delegation drew the attention of the Commission to some relevant issues: as pointed out by some members of the Executive Committee, scientific advice had been provided in 2006, hence the Committee on Fats and Oils would need some time to resolve this matter; and as regards the five years timeline for the development of standards, the Delegation expressed the hope that some degree of flexibility would be allowed, taking into account that the Committee met on a biennial basis.

REPORTS OF FAO/WHO REGIONAL COORDINATING COMMITTEES (Agenda Item 3)³

FAO/WHO Coordinating Committee for Africa (CCAFRICA)

10. The Delegation of Ghana informed the Commission that the 18th Session of the CCAFRICA had agreed that participation of developing countries in the work of Codex was critical and that developing countries were encouraged to improve their participation. It was agreed that such participation could be improved through the strengthening of national Codex Contact Points and National Codex Committees, as well as ensuring consistency in delegations to Codex meetings and through the implementation of the CCAFRICA Strategic Plan. While appreciation was extended to the Codex Trust Fund for assisting countries' participation in Codex, the CCAFRICA was of the view that alternative support systems should also be sought to complement the Codex Trust Fund. The Committee extended its appreciation to the Commission for allowing the use of Portuguese as a language of interpretation in the last session of the CCAFRICA. Gratitude was also extended to the FAO and WHO for their capacity building activities in the region as well as their continued scientific advice to support the work of Codex. The Coordinator welcomed Djibouti as the newest member to Codex and to CCAFRICA.

FAO/WHO Coordinating Committee for Asia (CCASIA)

11. The Delegation of Indonesia informed the Commission that the 16th Session of the CCASIA had finalized three regional commodity standards and agreed on one draft regional standard for adoption at Step 5, which would be considered by the Commission in later agenda items. The Committee also finalized its Strategic Plan. The Commission was further informed that the Session had been preceded by a Codex Training Workshop for Asia and the Pacific, organized the Codex Trust Fund Secretariat, which had contained practical exercises and proved very effective and useful in enhancing the level of participation in Codex meetings. A website for the CCASIA had been established, which would be handed over to future Coordinators for maintenance.

FAO/WHO Coordinating Committee for Europe (CCEURO)

12. The Delegation of Switzerland acknowledged the excellent organization of the 26th Session of the CCEURO by the Government of Poland. Among other points, the Session noted the need to improve horizontal communication among experts and that several members in the European region whose economies were in transition were eligible for support from the Codex Trust Fund. The Committee stressed that capacity building for some countries in the Region was necessary to ensure that participation was effective and thanked WHO and FAO for their support to Codex. The Committee noted that, although many European countries had implemented nutrition initiatives, there was still a need to improve food safety and nutrition in the region.

FAO/WHO Coordinating Committee for Latin America and the Caribbean (CCLAC)

13. The Delegation of Mexico summarized the main points of discussion at the 16th Session of the CCLAC, including but not limited to, allocation of resources of the Codex Trust Fund and proposals for its restructuring, length and content of Codex reports, simultaneous and timely distribution of Codex documents

³ ALINORM 09/32/28, ALINORM 09/32/15, ALINORM 09/32/36, ALINORM 09/32/19, ALINORM 09/32/40, ALINORM 09/32/32

in the official languages of the Commission, consensus and proposals for new work on regional standards for products of interest to the Region.

FAO/WHO Coordinating Committee for the Near East (CCNEA)

14. The Delegation of Tunisia informed the Commission that the 5th Session of the CCNEA had appreciated the capacity-building activities and scientific advice provided by FAO and WHO; stressed the need to strengthen work in the area of food safety and to raise awareness among consumers in this area; recommended that all countries implement Codex Standards at the national level in order to facilitate trade in foods; and emphasized that the Action Plan for the CCNEA be duly implemented. The Committee had considered the standardization of several commodities of importance to the Region and agreed to forward to the Commission three proposals for approval as new work.

FAO/WHO Coordinating Committee for North America and the South West Pacific (CCNASWP)

15. The Delegation of Tonga indicated that the 10th Session of the CCNASWP had considered specific activities of the Codex Strategic Plan 2008-2013. The Committee adopted the Strategic Plan for the CCNASWP 2008-2013 and requested the Coordinator to monitor its implementation. The Committee expressed its appreciation to FAO and WHO for their efforts to support Members through capacity building activities. It also highlighted the need for more involvement of experts from developing countries in the FAO/WHO provision of scientific advice and use of data from all geographical regions. The Committee recognised the significant role and impact of the Codex Trust Fund to increase participation from Pacific Island Countries and noted the need to look beyond the life of the Trust Fund and consider future options for strengthening participation of developing countries in the work of Codex on a more sustainable basis.

AMENDMENTS TO THE PROCEDURAL MANUAL (Agenda Item 4)⁴

Draft Nutritional Risk Analysis Principles and Guidelines for Application to the Work of the Committee on Nutrition and Foods for Special Dietary Uses

16. The Commission agreed that the Spanish version should be corrected to ensure consistency with the English version and adopted the Risk Analysis Principles as proposed.

Proposed Amendment to the *Working Instructions for the Implementation of the Criteria Approach in Codex*

Consequential Amendment to the *General Criteria for the Selection of Methods of Analysis (terminology)*

17. The Commission adopted both amendments as proposed.

Proposed Amendment to the *Guidelines to Chairpersons of Codex Committees and ad hoc Intergovernmental Task Forces*

18. Several delegations supported a proposal to clarify the conditions under which a facilitator could be appointed, in order to ensure the transparency of the process, and the Commission agreed to add the three conditions mentioned in ALINORM 09/32/33, para. 82 and in ALINORM 09/32/4A.

19. The Commission agreed to correct the Spanish version as proposed in ALINORM 09/32/4A to align it with the English version. With these amendments, the Commission adopted the Proposed Amendment.

Proposed Amendment to the *Terms of Reference of the Committee on General Principles*

20. Several delegations, while supporting the deletion of the reference to the acceptance procedure, expressed the view that other aspects of the work of the Committee on General Principles, such as the mechanism to examine the economic impact of standards, should be retained. These delegations proposed to review carefully the terms of reference of the Committee in view of its overarching nature and the implications of its work, taking into account the implementation of the Strategic Plan. The Commission therefore agreed to request the Committee on General Principles to review its terms of reference and did not make any amendment to the current text.

⁴ ALINORM 09/32/4, ALINORM 09/32/4A (comments of Colombia and Malaysia)

Proposed inclusion of an information footnote to the fourth paragraph of the *Statements of Principle Concerning the Role of Science in the Codex Decision-Making Process and the Extent to which Other Factors are Taken into Account* indicating that the Acceptance Procedure was abolished in 2005

21. Several delegations expressed the view that the use of the term “acceptance” in the *Statements of Principle* was not intended as referring to the Acceptance Procedure abolished in 2005 and therefore did not support the insertion of a footnote referring to the abolition of that Procedure. The Commission therefore agreed to retain the text of the *Statements of Principles* unchanged.

22. The Amendments to the Procedural Manual are presented in Appendix II.

DRAFT STANDARDS AND RELATED TEXTS AT STEP 8 OF THE PROCEDURE (Agenda Item 5)⁵

23. The Commission **adopted** the Draft Standards and Related Texts submitted by its subsidiary bodies at Step 8 (including those submitted at Step 5 with a recommendation to omit Steps 6 and 7 and those submitted at Step 5 of the Accelerated Procedure), as well as other standards and related texts submitted for adoption, as presented in Appendix III to this report.

24. The following paragraphs provide additional information on the comments made and the decisions taken on certain items.

Coordinating Committee for Asia (CCASIA)

***Draft Regional Standard for Gochujang*⁶**

25. The Commission **adopted** the Draft Standard with an amendment in Section 2.1 (d) to replace “in an appropriate manner” with “or other appropriate means,” recognizing that the prevention of spoilage of the product could be achieved by other means than heating, as suggested by Japan in their written comments.

***Draft Regional Standard for Ginseng Products*⁷**

26. The Commission **adopted** the Draft Standard with the editorial amendments to footnote 2 to Section 3.2 concerning a ginsenoside pattern, the titles of Section 6.2 and 7.6 and an AOAC method mentioned in Sections 7.1 and 7.2, as suggested by Japan and the Republic of Korea in their written comments.

***Proposed Draft Regional Standard for Fermented Soybean Paste*⁸**

27. The Commission agreed to amend Section 2.1 (d) of the Proposed Draft Standard with the same justification provided for the Draft Regional Standard for Gochujang and to introduce the editorial amendment to Section 3.1.2 (c), as suggested by Japan and the Republic of Korea in their written comments. The Commission noted that the Committee on Food Additives (CCFA) had not endorsed the food additive provision for monopotassium tartrate and asked the CCASIA to provide a numeric maximum use level.

28. The Commission **adopted** the Proposed Draft Standard at Step 5/8, with the omission of Steps 6 and 7, with these amendments and without the provision for monopotassium tartrate.

Contaminants in Foods

***Proposed Draft Revision to the Preamble of the GSCTF*⁹**

29. The Commission noted that although the proposed draft revision to the Preamble of the GSCTF had not been circulated for comments at Step 3 due to its late availability, the Committee on Contaminants in

⁵ ALINORM 09/32/5; ALINORM 09/32/5-Add.1; ALINORM 09/32/5A (comments of Brazil, Colombia, European Community, Japan, Malaysia, Mexico, Switzerland, United States of America, CIAA, CRN, IADSA, ICMSF, IDF, IFAC, OFITEL); CAC/32 LIM/3 (Comments of Australia, Brazil, Costa Rica, Cuba, Egypt, Ghana, Iran, Kenya, Peru, Republic of Korea, United States of America, Thailand, CropLife International); CAC/32 LIM/8 (comments of Philippines); CAC/32 LIM/9 (comments of OFITEL); CAC/32 LIM/11 (comments of Guatemala); CAC/32 LIM/12 (comments of Brazil); CAC/32 LIM/13 (comments of Indonesia); CAC/32 LIM/14 (comments of China); CAC/32 LIM/15 (comments of Turkey); CAC/32 LIM/16 (comments of the European Community); CAC/32 LIM/17 (comments of India); CAC/32 LIM/18 (comments of Japan)

⁶ ALINORM 09/32/15, Appendix II

⁷ ALINORM 09/32/15, Appendix III

⁸ ALINORM 09/32/15, Appendix IV

⁹ ALINORM 09/32/41, Appendix III

Foods (CCCF) had advanced the proposed draft revision for adoption at Step 5/8, with the omission of Steps 6 and 7, and that its adoption had been supported by the 62nd Session of the Executive Committee. Some delegations however expressed concern with the way in which the revision had been handled and indicated that some texts were still unclear as to whether it was intended for governments or for use within the context of Codex. These delegations therefore proposed adoption at Step 5 to allow further consideration by governments and the next session of the CCCF and proposed that the Committee on General Principles (CCGP) also consider the revised text together with the texts on risk assessment. The Delegation of the Netherlands, speaking as Chair of the CCCF, informed the Commission that the Committee had had thorough discussion on the revision and that there had been consensus on the content as well as for the proposal to forward it for adoption at Step 5/8. It was also clarified that the Preamble was part of a Codex standard intended for governments and that therefore, through the revision, all provisions intended for application in the framework of Codex had been removed. The documents describing the risk analysis principles and policies applied by CCCF were included in the Procedural Manual and would be reviewed by the CCGP as part of its overall review of risk analysis policies. Noting the clarification, the Commission therefore **adopted** the Proposed Draft Revision to the Preamble of the GSCTF at Step 5/8 with the omission of Steps 6 and 7.

Food Additives

Draft and Proposed Draft Food Additive Provisions of the General Standard for Food Additives (GSFA)¹⁰

30. The Commission noted the concerns of many delegations on the safety of certain colours, in particular erythrosine (INS 127), and the proposal that JECFA undertake a refined exposure assessment before the provisions were adopted. The Committee noted that JECFA had already carried out an exposure assessment, which would need to be updated in the light of new data. In view of these concerns, the Commission returned the draft and proposed draft provisions for erythrosine to the CCFA for further discussion at its next session in the context of a refined exposure assessment by JECFA. The Commission **adopted** all the other draft and proposed draft food additive provisions as proposed by the Committee.

Food Hygiene

Proposed Draft Microbiological Criteria for Listeria monocytogenes in Ready-to-Eat Foods (Annex II to the Guidelines on the Application of General Principles of Food Hygiene to the Control of Listeria monocytogenes in Ready-to-Eat Foods (CAC/GL 61-2007)¹¹

31. The Commission **adopted** the Proposed Draft Microbiological Criteria for *Listeria monocytogenes* in Ready-to-Eat Foods (Annex II to the Guidelines on the Application of General Principles of Food Hygiene to the Control of *Listeria monocytogenes* in Ready-to-Eat Foods (CAC/GL 61-2007)) at Step 5/8, with the omission of Steps 6 and 7, with small editorial amendments in the third bullet point of Section 3.1 Ready-to-Eat foods in which growth of *L. monocytogenes* will not occur, in order to separate freezing from other combinations that could prevent the growth of *L. monocytogenes*, and in footnote 8 to make the wording more easily readable.

Proposed Draft Microbiological Criteria for Powdered Follow-up Formulae and Formulae for Special Medical Purposes for Young Children (Annex II to the Code of Hygienic Practice for Powdered Formulae for Infants and Young Children (CAC/RCP 66-2008))¹²

32. The Commission corrected the title of the publication in footnote 20 and **adopted** the Proposed Draft Microbiological Criteria for Powdered Follow-up Formulae and Formulae for Special Medical Purposes for Young Children (Annex II to the Code of Hygienic Practice for Powdered Formulae for Infants and Young Children (CAC/RCP 66-2008)) as proposed.

¹⁰ ALINORM 09/32/12, Appendix IV

¹¹ ALINORM 09/32/13, Appendix II

¹² ALINORM 09/32/13, Appendix III

Food Import and Export Inspection and Certification Systems

Proposed Draft Generic Model Official Certificate (Annex to Guidelines for Design, Production, Issuance and Use of Generic Official Certificate (CAC/GL 38-2001))¹³

33. The Commission noted that the issues raised by one delegation concerning a multiple products certificate and importer responsibilities had been addressed by the Committee on Food Import and Export Inspection and Certification Systems (CCFICS) and that the generic model official certificate proposed for adoption allowed for multiple products certification and could accommodate the inclusion of information not known at the moment the certificate was issued, without changing the certificate. The Commission also noted that the generic model certificate, as an annex to the *Guidelines for Design, Production, Issuance and Use of Generic Official Certificate*, was consistent with the provisions of the Guidelines. In view of these clarifications, the Commission **adopted** the proposed draft Generic Model Official Certificate, as an Annex in the *Guidelines for Design, Production, Issuance and Use of Generic Official Certificate (CAC/GL 38-2001)*.

Fats and Oils

Draft Amendment to the Standard for Named Vegetable Oils: Inclusion of Rice Bran Oil¹⁴

34. Some delegations expressed the view that the level of “other desmethylsterols” in rice bran oil should be deleted from Table 3 and reconsidered by the Committee on Fats and Oils (CCFO) for the following reasons: it was not a significant identity characteristic for the authenticity of rice bran oil, which was adequately determined by the specific desmethylsterols mentioned in the Table; the methods of analysis were complex and the reference materials were not easily available, which created difficulties especially for developing countries; and, as it appeared from a study that low levels of other desmethylsterols could be found in rice bran oil, the “ND” level included in the current Table was not adequate.

35. The Delegation of Malaysia, speaking as Chair of the CCFO, recalled that the Committee had agreed on all provisions in the Draft Amendment after detailed discussion and that the level of other desmethylsterols had not been raised in the Committee. The Delegation therefore suggested to adopt the current text and to reconsider this question in the future if new data became available.

36. The Commission **adopted** the Draft Amendment and agreed that the CCFO should reconsider the level of other desmethylsterols if new data became available.

General Principles

Proposed Draft Revised Code of Ethics for International Trade in Foods¹⁵

37. Several delegations, while not opposing adoption of the Proposed Draft Revised Code of Ethics at Step 5, were not in favour of adopting it at Steps 5/8 because the 25th Session of the CCGP had made substantive changes to the document and more time was needed to consider the text. These delegations also mentioned that their concerns had not been adequately taken into account at the CCGP when the decision was taken to move the text to Step 5/8.

38. A number of specific comments were made as follows: the concept of food safety is universal, thus there should be no exception, as presently in Article 4.2, allowing exporting countries to export food, which does not comply with its national legislation; the issue of implementation of the Code, especially by countries lacking a control system, should be clarified; the present text may contradict some of the principles of Codex insofar as they establish and draw upon national regulatory frameworks; the ethics of equal treatment in terms of commercial transactions and food aid and donations should be made clearer; and some of the provisions in the text may be contrary to WTO provisions.

39. Many delegations supported the adoption of the Proposed Draft Code at Step 5/8, mentioning that it had been discussed in the CCGP for quite some time and was a document that could be a guiding principle giving important and urgent assurances to countries not having adequate food control systems.

¹³ ALINORM 09/32/30, Appendix II

¹⁴ ALINORM 09/32/17, Appendix II

¹⁵ ALINORM 09/32/33, Appendix II

40. A number of specific comments were made as follows: the reference of the Code on the Marketing of Breast Milk Substitutes is important; the Code should be generic and focus on the protection of consumers in countries which do not have adequate control measures for food quality; the Code should concentrate on the core provisions in Article 3 and should not be used to resolve issues dealing with compliance, which should be addressed by the CCFICS; the problem of illiteracy in some developing countries may be a challenge in order to provide consumer information and raise their awareness on food safety issues; and the Code should not reiterate existing provisions in Codex texts or the WTO agreements.

41. Taking into account the discussion, the Commission decided to **adopt** the Proposed Draft Revised Code of Ethics at Step 5. The Commission emphasized however that this meant that the general structure of the draft had well advanced and only specific proposals on the text should be made and no general debate on the scope reopened. The Commission also emphasized the need to finalize this work within the next session of the CCGP.

Methods of Analysis and Sampling

Draft Guidelines for Settling Disputes on Analytical (Test) Results

42. The Delegation of Brazil expressed the view that section 4 “Analysing Reserve Samples” in the Draft Guidelines resulted in unequal treatment between the importing and the exporting countries, in favour of the importing country, and indicated that the comments in CAC/32 LIM 12 described simulations using the critical difference delta mentioned in section 4 in order to illustrate the difficulties related to that section. The Delegation therefore proposed to return the Draft Guidelines to Step 6 for further discussion in the Committee, in order to ensure that the Guidelines met the concerns both of importing and exporting countries. This position was supported by other delegations.

43. Several other delegations supported the adoption of the Guidelines as they provided important guidance for settling analytical disputes in international trade and had been carefully considered by experts in this area in the Committee.

44. The Delegation of Hungary, speaking as the Chair of the Committee, pointed out that the Draft Guidelines were technically sound; however some expressions were ambiguous and could be interpreted in different ways. The Delegation also noted that Brazil had expressed a reservation in the Committee in general terms but had not made specific proposals at that time.

45. The Commission **adopted** the Draft Guidelines and noted that the issues raised in LIM 12 could be reconsidered by the Committee after countries had gained some experience in the use of the Guidelines. The Delegations of Argentina, Brazil, Ecuador, Mexico and Thailand expressed their reservation on this decision.

Draft Guidelines on Analytical Terminology

46. The Commission adopted the Draft Guidelines and noted that they superseded the section on Analytical Terminology in the Procedural Manual, which would be deleted, and would be published as independent Guidelines.

Nutrition and Foods for Special Dietary Uses

Table of Conditions for Nutrient Contents (Part B: Provisions on Dietary Fibre) to the Guidelines for Use of Nutrition and Health Claims (CAC/GL 23-1997)¹⁶

47. The Commission noted the ongoing work on methods of analysis for dietary fibre in the Committee and **adopted** the Provisions on Dietary Fibre in the Guidelines for Use of Nutrition and Health Claims as proposed, with the understanding that the Spanish translation will be checked for consistency with the English version of the definition.

Provisions on Gum Arabic (Gum acacia) (Section D: Advisory List of Food Additives for Special Nutrient Forms) to the Advisory Lists of Nutrient Compounds for Use in Foods for Special Dietary Uses Intended for Infants and Young Children (CAC/GL 10-1997)¹⁷

48. The Commission **adopted** a proposed Gum Arabic level of 10 mg/kg as a carrier for inclusion in Section D of the Advisory Lists of Nutrient Compounds for Use in Foods for Special Dietary Uses Intended for Infants and Young Children (CAC/GL 10-1997).

¹⁶ ALINORM 09/32/26, Appendix II

¹⁷ ALINORM 09/32/26, Appendix III

Processed Fruits and Vegetables

*Draft Standard for Jams, Jellies and Marmalades*¹⁸

49. The Delegation of India requested the inclusion of a footnote to the scope of the Standard to exclude certain products widely traded in that country, e.g. “murabba”, which might not fit into the definition of jams as presented in the Standard. It was noted that the scope of the standard did not include jam-like products that were traditionally produced in certain countries and therefore there was no possibility of confusion between these products.

50. The Delegation of the European Community, while not opposing the adoption of the Standard, expressed its strong reservation on the use of some additives, particularly acidity regulators, colours, preservatives and thickeners, as there was no technological justification for their use in the products covered by the Standard and these products were consumed in large amounts by certain population groups, especially children. In addition, the Delegation noted that the use of these additives could mislead consumers as to the overall quality of the product. The delegations of Bosnia and Herzegovina, Brazil, Croatia, Norway and Switzerland also expressed a strong reservation in this regard.

51. The Commission agreed to delete the reference to “fruit spread” from the scope of the Standard as an editorial amendment since this product was not covered by the Standard.

52. The Commission endorsed the recommendation of the Executive Committee to delete the reference to “veterinary drugs” from the section on contaminants as not relevant to products of plant origin. The Commission also agreed that the provisions for sampling plans in the annexes of the Standard would not be included pending clarification from the Committee on Processed Fruits and Vegetables to the Committee on Methods and Analysis and Sampling on which provisions in the Standard they apply to. It was noted that this would not affect the implementation of the Standard as provisions for lot acceptance already recommended that countries apply appropriate sampling plans. The Commission acknowledged that the amendment to the section on contaminants and the removal of the annexes on sampling plans also applied to the Standard for Certain Canned Vegetables.

53. The Commission **adopted** the draft Standard for Jams, Jellies and Marmalades at Step 8 with the above amendments. The Commission noted that this Standard would supersede individual Standards for Jams (Fruit Preserves) and Jellies (CODEX STAN 79-1981) and Citrus Marmalade (CODEX STAN 80-1981). (See also Agenda Item 7).

*Draft Standard for Certain Canned Vegetables (general provisions); proposed draft Section 3.1.3 – Packing Media (for inclusion in the Standard for Certain Canned Vegetables); proposed draft Annexes specific to certain canned vegetables (for inclusion in the Standard for Certain Canned Vegetables)*¹⁹

54. The Delegation of the European Community, while not opposing the adoption of the Standard, expressed its strong reservation on the use of some additives, in particular colours, as there was no technological justification for their use in the products covered by the Standard and this could mislead consumers as to the overall quality of the product. The delegations of Brazil, Norway and Switzerland also expressed their strong reservation in this regard.

55. The Commission **adopted** the Draft Standard for Certain Canned Vegetables at Step 8. The Commission also **adopted** the Proposed Draft Section 3.1.3 on Packing Media and the Proposed Draft Annexes specific to canned vegetables at Step 5/8, with the omission of Steps 6 and 7, and inclusion in the Standard for Certain Canned Vegetables. The Commission further noted that this Standard would supersede individual Standards for Canned Asparagus (CODEX STAN 56-1981), Canned Carrots (CODEX STAN 116-1981), Canned Green Peas (CODEX STAN 58-1981), Canned Green Beans and Wax Beans (CODEX STAN 16-1981), Canned Mature Processed Peas (CODEX STAN 81-1981), Canned Palmito (CODEX STAN 144-1985) and Canned Sweet Corn (CODEX STAN 18-1981). (See also Agenda Item 7).

¹⁸ ALINORM 09/32/27, Appendix II

¹⁹ ALINORM 09/32/27, Appendices II, IV and V

Pesticide Residues

*Draft and Proposed Draft Maximum Residue Limits for Pesticides*²⁰

56. The Commission noted that the new higher MRL for malathion (049) in wheat had been proposed on the basis of a new JMPR evaluation and **adopted** the MRLs as proposed in Appendices II and III of ALINORM 09/32/24 with the addition of the MRL for spirotetramat (234) at 0.7 mg/kg for pome fruits, which had inadvertently been omitted from the report of the Committee. The Commission also noted the reservations of the European Community and Norway on MRLs for carbaryl (008) in citrus fruit; fusilazole (165) in edible offal, apples and pear; dimethoate (027) in peppers and lettuce; malathion (049) in wheat; methomyl (094) in grapes and tomato; cypermethrins (118) in cauliflower, scarole, apples and peaches; and cyhalothrin (146) in apricots, broccoli, cauliflower, cabbage head, milk, nectarines, peaches, tomatoes, peppers sweet, and corn for reasons presented in CAC/32 LIM/16.

Residues of Veterinary Drugs in Foods

*Draft Maximum Residue Limits for Veterinary Drugs*²¹

57. The European Community reiterated their concerns regarding the safety of residues of melengestrol acetate, especially for susceptible groups, such as children and teenagers. Other delegations shared these concerns reiterating their reservation expressed at the last session of the Committee on Residues of Veterinary Drugs in Foods (CCRVDF).

58. Other delegations supported the adoption of the draft MRLs and recalled that presently there was no scientific data challenging the JECFA evaluation. They also recalled that if new data become available, the CCRVDF would review the MRLs and request for a re-evaluation by JECFA.

59. The Commission further noted that JECFA, at its 70th meeting, had reviewed the extensive additional data submitted by the European Community to address their specific concerns, and that this review concluded that the new data did not provide any basis to reconsider the ADI.

60. Noting and supporting the view that melengestrol acetate should remain under review in JECFA and the CCRVDF, if new data become available, the European Community stated that they remained strongly opposed to the MRLs for melengestrol acetate, as they considered that there were outstanding concerns regarding its safety assessment. They also had significant concerns regarding the impact of an approval on consumer confidence in the safety of products derived from animals treated with melengestrol acetate. The Delegation further stated that it was the general policy in the European Union to prohibit the administration of veterinary drugs to healthy animals solely for the purpose of growth promotion. They stated further that the policy was widely supported and administered in a non-discriminatory manner and that the European Community was a major importer of beef from animals which had not been treated with growth promoting hormones.

61. The Commission concluded the discussion, noting that JECFA had addressed specifically the concerns of the European Community and requested the CCRVDF and JECFA to consider revision of melengestrol acetate when new data became available.

62. In view of this conclusion, the Commission **adopted** the draft MRLs for melengestrol acetate in cattle tissues. The delegations of the European Community, Bosnia and Herzegovina, China, Croatia, Norway and Switzerland expressed their strong opposition to the adoption of these MRLs for the reasons mentioned above.

*Draft Guidelines for the Design and Implementation of National Regulatory Food Safety Assurance Programmes Associated with the Use of Veterinary Drugs in Food Producing Animals*²²

63. The Commission adopted the Draft Guidelines as proposed by the CCRVDF. It noted that the Guidelines would supersede the *Guidelines for the Establishment of a Regulatory Programme for Control of Veterinary Drug Residues in Foods* (CAC/GL 16-1993) and *Code of Practice for Control of the Use of Veterinary Drugs* (CAC/RCP 38-1993).

²⁰ ALINORM 09/32/24, Appendices II and III

²¹ ALINORM 09/32/31, Appendix II

²² ALINORM 09/32/31, Appendix V

Standards and related texts held at the Commission at Step 8***Draft Standard for Bitter Cassava***²³

64. The Commission noted that this Draft Standard had been held at Step 8 at its 31st Session, pending the review of its labelling section by the Committee on Fresh Fruits and Vegetables and endorsement by the Committee on Food Labelling²⁴, and therefore was not for consideration by this session.

Draft MRLs for Bovine Somatotropin²⁵

65. The Commission noted that no request had been received to change the status of the draft MRLs for bovine somatotropin.

Draft MRLs for Ractopamine²⁶

66. The Commission recalled that at its 31st Session it had agreed to hold the draft MRLs for ractopamine at Step 8 for further discussion at its 32nd Session. The Commission had further requested Members to submit relevant information on the availability of scientific data to the 18th Session of the Committee on Residues of Veterinary Drugs in Foods, thus allowing for a decision by the Committee regarding the inclusion of ractopamine in the priority list of substances for evaluation / re-evaluation by JECFA. The Commission further agreed that, at its 32nd Session, it would decide on the adoption of the MRLs for ractopamine based on the report of the 18th Session of the Committee on Residues of Veterinary Drugs in Foods²⁷.

67. The Chairperson of the Committee on Residues of Veterinary Drugs in Foods informed the Commission that the 18th Session of the Committee had concluded that there was no significant new data available that would justify the inclusion of ractopamine in the Priority List for complete re-evaluation by JECFA and that European Community, China and Norway had expressed their reservation to this conclusion. The Committee had also considered new residues studies, conducted by China, and recommended that they be included in the Priority List for review of residue depletion data in pigs. The Committee had further agreed to request FAO/WHO to convene an Expert consultation on dietary exposure assessment as it relates to veterinary drug residues in food.²⁸

68. In view of the inclusion of ractopamine in the Priority List for review of the residues data for pigs by JECFA, the Delegation of the European Community proposed to return the draft MRLs to Step 6 for further discussion. The Delegation of China, supporting the European Community, briefly reported on their residues studies, which showed residues levels in muscle, liver and kidneys exceeding the draft MRLs, as well as very high levels of residues in lungs. The Delegation pointed out that China and the European Community were the largest producers and consumers of pig meat in the world and that, in China and other Asian countries, animal internal organs, including lungs and liver, were also regularly consumed. China was very cautious with regard to ractopamine because it is a beta agonist and they had seen cases of food poisoning from the consumption of tissues containing residues of such substances.

69. The JECFA Secretariat recalled that JECFA at its 66th meeting had re-evaluated the residue data for ractopamine in pigs and cattle and confirmed the previously recommended MRLs. With regard to the data submitted by China at the 18th Session of the Committee on Residues of Veterinary Drugs, the JECFA Secretariat explained that the data submitted by China analysed ractopamine plus its metabolites, thus leading to apparently higher residue levels, rather than measuring free ractopamine alone, according to the residue definition established by JECFA. Because of this, the data could not be used directly to re-evaluate ractopamine residue levels in pigs, but when assumptions are made to estimate free ractopamine levels, based on the ratio of free ractopamine to total residues, the data submitted by China could confirm the results from the residue studies that formed the basis for the proposed MRLs in pig tissues. Residues in other tissues (e.g. lungs) would be considered in the future. The JECFA Secretariat recalled that in its exposure assessment for ractopamine residues JECFA had taken a very conservative approach that also takes kidney and liver into account, and that if other tissues would be consumed, such as lung or intestines, they would replace the tissues being considered in the food basket rather than be added.

²³ ALINORM 08/31/35, Appendix II

²⁴ ALINORM 08/31/REP, para. 38

²⁵ ALINORM 95/31, Appendix II

²⁶ ALINORM 08/31/31, Appendix II

²⁷ ALINORM 08/31/REP para. 58

²⁸ ALINORM 09/32/31 para. 21, 136, 150 and Appendix VI

70. The Delegation of Brazil recommended the adoption of the MRLs for ractopamine in view of the conclusion of the 18th Session of the Committee on Residues of Veterinary Drugs that there was no new scientific data that would justify the re-evaluation of ractopamine.

71. Other delegations intervened in support of returning the MRLs to Step 6 for further discussion in the Committee on Residues of Veterinary Drugs in Foods. These delegations pointed out that there was a need to take a cautious approach because of the impact of these MRLs on Codex member countries; that particular attention should be given to data from developing countries and to the specific concerns of countries with different eating habits; that veterinary medicines should be used only when necessary to cure and prevent diseases and not as growth promoters/production aid; and that consideration should be given to consumer health protection and to consumer confidence in Codex.

72. Other delegations intervened in favour of the adoption of the MRLs as they were based on science and there appeared to be no outstanding science issues with regard to the MRLs thus they saw no reasons for delaying the adoption. They also pointed out: that the Committee on Residues of Veterinary Drugs in Foods could request a re-evaluation of ractopamine by JECFA when new data become available; that ractopamine was used in 26 countries; and that confidence should be given to the JECFA process and the procedures followed by the Committee on Residues of Veterinary Drugs in Foods.

73. The Delegation of New Zealand, as a way forward in a spirit of compromise and following a number of out-of-session discussions on this difficult item, proposed that the Commission request JECFA, as a matter of priority, to undertake a review of new data submitted to the 18th Session of the Committee on Residues of Veterinary Drugs in Foods by China (data that had not been formally reviewed by JECFA), focusing on the implications of these data for the MRLs for ractopamine currently held at Step 8.

74. The delegations of Brazil and Cuba expressed their reservation to the proposal and reiterated their position that the MRLs be adopted at Step 8. They were of the view that the proposal did not comply with the principles of scientific evidence and with the process agreed by the 31st Session of the Commission.

75. The Delegation of the United States of America supported the proposal of New Zealand in a spirit of compromise; however, they expressed their disappointment that the MRLs were not adopted and expected that the Commission would take a decision at its next session in 2010 in view of an expedited review of the residue data in pig submitted by China, as mentioned in paragraph 73. This position was supported by some delegations.

76. The delegations of the European Community, China and Norway expressed their disappointment at the proposal of holding the MRLs at Step 8 as, in their view, there was significant evidence for returning the MRLs to Step 6 for further consideration by the Committee on Residues of Veterinary Drugs in Foods.

77. The JECFA Secretariat informed the Commission that two meetings of JECFA were already scheduled in 2010 and that they would do their utmost to find additional ways to have the outcome of this review available for the next Session of the Commission in 2010.

78. The Commission concluded the discussion on ractopamine and **agreed** to hold the draft MRLs for ractopamine at Step 8. The Commission agreed further to request that JECFA, as a matter of priority, undertake a review of new data submitted to the 18th Session of the Committee on Residues of Veterinary Drugs in Foods by China (data that had not been formally reviewed by JECFA), focusing on the implications of these data for the MRLs for ractopamine currently held at Step 8.

79. The Commission will consider the MRLs for ractopamine in the light of the outcome of the JECFA evaluation of the Chinese residue depletion studies in pigs.

Procedure for Standards and Related Texts Held at Step 8

80. Noting that occasionally a number of texts had been retained at Step 8, the Chairperson proposed and the Commission agreed to consider that an electronic working group, to be chaired by the Netherlands, prepare a discussion paper for consideration by the Committee on General Principles to examine the factors that cause such decisions and how to address these situations. Some delegations asked for clarification on the purpose of this paper and noted that work was already ongoing on consensus and that there was a need to look at mechanisms that would help solving these situations on a case by case basis. It was further noted that any proposal should not reopen discussion on matters already included in the Procedural Manual, particularly the *Statements of Principles Concerning the Role of Science in the Codex Decision-Making Process and the Extent to which Other Factors Are Taken into Account*. The Commission noted a proposal for the terms of reference of the electronic working group to which some delegations objected on the grounds that it was

ambiguous and it was difficult to understand the relation with the decision making mechanism. In view of the absence of a suitable alternative proposal, the Commission agreed not to continue discussion on this matter at this session. The Chairperson noted that the matter would be brought to the attention of the Committee on General Principles.

PROPOSED DRAFT STANDARDS AND RELATED TEXTS AT STEP 5 OF THE PROCEDURE (Agenda Item 6)²⁹

81. The Commission **adopted** at Step 5 the Proposed Draft Standards and Related Texts submitted by its subsidiary bodies, as presented in Appendix IV to this report, and advanced them to Step 6.

82. The following paragraphs provide additional information on the comments made and the decisions taken on certain items.

Fats and Oils

Proposed Draft Criteria to Assess the Acceptability of Substances for Inclusion in a List of Acceptable Previous Cargoes³⁰

83. Some delegations, while supporting the adoption of the criteria at Step 5, expressed the view that the development of the Draft and Proposed Draft Lists of Acceptable Cargoes should be discontinued for the following reasons: the criteria and the current Lists of Banned Immediate Cargoes were adequate to meet the dual mandate of Codex, there were no mechanisms allowing to maintain and update such lists on the basis of risk analysis principles; and the Committee should focus on careful consideration of the criteria.

84. Other delegations pointed out that the Lists of Acceptable Cargoes were not under consideration at the Commission and any comment on the Lists should be made in the framework of the Committee, where this work was still in progress.

85. The Delegation of Malaysia, speaking as Chair of the Committee on Fats and Oils, informed the Commission that the Committee had discussed the Proposed Draft List and asked for comments on the substances and the process for its development, while recalling the recommendations of the Executive Committee and its earlier comments in this respect, as already mentioned under Agenda Item 2.

86. The Commission adopted the Proposed Draft Criteria at Step 5 and noted the concerns of some delegations on the Draft and Proposed Draft Lists of Acceptable Cargoes to be considered in the Committee on Fats and Oils.

Pesticide Residues

Proposed Draft Maximum Residue Limits for Pesticides³¹

87. The Commission **adopted** the draft MRLs as proposed draft in Appendix IV of ALINORM 09/32/24 at Step 5 and advanced them to Step 6, noting the reservations expressed by the European Community and Norway on the MRLs for methomyl (094) in apples; tebuconazole (189) in brassica, pomefruits and lettuce, head and boscalid (221) in banana and kiwi for reasons explained in CAC/32 LIM 16.

Residues of Veterinary Drugs in Foods

Proposed draft MRLs for veterinary drugs³²

88. The Commission **adopted** the proposed draft MRLs at Step 5 and advanced them to Step 6, noting the reservation of European Community and Norway as to the safety of the residues of tilmicosin.

²⁹ ALINORM 09/32/6, ALINORM 09/32/6A (comments from Malaysia and the United States of America), CAC/32 LIM/4 (comments Australia, Brazil, Cuba, Egypt), CAC/32 LIM/13 (comments of Indonesia)

³⁰ ALINORM 09/32/17, Appendix III

³¹ ALINORM 09/32/24, Appendix IV

³² ALINORM 09/32/31, Appendix IV

REVOCAION OF EXISTING CODEX STANDARDS AND RELATED TEXTS (Agenda Item 7)³³

89. The Commission agreed to revoke from the Codex Alimentarius all texts proposed, as presented in ALINORM 09/32/7. The list of texts approved for revocation from the Codex Alimentarius is summarized in Appendix V to this report.

AMENDMENTS TO CODEX STANDARDS AND RELATED TEXTS (Agenda Item 8)³⁴

90. The Commission noted that this item related to the ongoing work of the Codex Secretariat to ensure consistency throughout Codex texts. The Commission endorsed most of the recommendations of the Executive Committee and noted the following comments and decisions:

PART I – AMENDMENTS TO ADOPTED STANDARDS AND RELATED TEXTS**Reference to acceptance/voluntary application in Codex standards*****References to the acceptance procedure***

91. The Commission noted that the acceptance procedure had been abolished by the 28th Session of the Commission in 2005 and therefore endorsed the recommendation of the Executive Committee to remove the reference to the acceptance procedure in Codex standards and in their annexes.

References to voluntary application of provisions

92. The Commission noted that the Committee on General Principles had agreed that all Codex texts, including standards and their annexes, were covered by the definition of “international standard” contained in the WTO/TBT Agreement. The Commission further noted that the Executive Committee did not reach consensus on deleting the statement on voluntary application but recommended that it should be considered on a case by case basis by the relevant subsidiary body including the possibility to transfer the provisions in the annex to the body of the standard.

93. Some delegations indicated that Codex standards and related texts were of voluntary nature and that it was up to governments to decide which provisions of the standards should be mandatory for inclusion in national legislation and therefore the inclusion of such a statement in Codex documents was redundant and should be deleted. A delegation noted that, if the provisions in the annexes were eliminated, it might result in the development of private standards in the areas that were not covered by Codex standards. Another delegation proposed to consider whether provisions in the annexes in question were essential and whether they should be integrated into the main body of the standard.

94. The Commission noted the above comments and endorsed the recommendation of the Executive Committee to refer this matter to the relevant active committees, i.e. Committees on Fats and Oils and Milk and Milk Products, and that the Codex Secretariat, in cooperation with the Host Government of the Committee on Sugars (adjourned *sine die*), would draft a proposal for the standards for sugars and honey. All proposed amendments would be sent in a circular letter requesting comments to all members and observers. The responses would be considered by the Executive Committee in order to make recommendations to the Commission in this regard.

References to the Carry-over Principle of Food Additives (Volume 1 of the Codex Alimentarius) in Codex standards

95. The Commission noted that provisions for the carry-over of food additives into foods were contained in Section 4 of the Preamble to the General Standard for Food Additives (CODEX STAN 192-1995). However, Section 4 and a number of other standards listed in the working document in Section 2.2 included a footnote referencing the statement on the “Carry-over Principle” as adopted by the 17th Edition of the Commission (1987) and contained in Volume 1 of the Codex Alimentarius, which was out of print and not available on the Codex website.

³³ ALINORM 09/32/7; CAC/32 LIM/7 (Comments of Australia); CAC/32 LIM/8 (Comments of Philippines); CAC/32 LIM/13 (Comments of Indonesia)

³⁴ ALINORM 09/32/8, ALINORM 09/32/3, paras. 45-72

96. The Commission agreed to request the Committee on Food Additives to determine whether it was necessary to revise Section 4 of the GSFA to take on board divergences between provisions for the carry-over principle of food additives in Section 4 of the Preamble to the GSFA and in Volume 1 of the Codex Alimentarius and thus make the GSFA the sole reference point within Codex for this principle while withdrawing the corresponding provisions in Volume 1.

97. The Commission also agreed that, in order not to delay the updating of the standards, the provisions for the carry-over principle in Volume 1 as referenced in the relevant standards should be replaced with a reference to the corresponding provisions in Section 4 of the GSFA while deleting the footnote referencing Volume 1 in the Preamble of the GSFA.

References to Volume 2 in Codex texts relating to pesticide residues

98. The Commission noted that several Codex texts dealing with pesticide residues contained references to texts in Volume 2 of the Codex Alimentarius relating to pesticide residues which were still valid because they had not been replaced with other texts and had no separate identification number. The Commission further noted that the Committee on Pesticide Residues had requested the Secretariat to prepare a paper containing an analysis of these discrepancies in order to take a more informed decision on this matter at its next session.

Committee on Food Labelling

General Standard for the Labelling of Prepackaged Foods

99. Several delegations and one observer were of the view that the class titles listed in Section 4 of the *General Standard for the Labelling of Prepackaged Foods (CODEX STAN 1-1985)* and the revised list of functional classes in Section 2 of the *Class Names and International Numbering System for Food Additives (CAC/GL 36-1989)* could not be directly aligned editorially. They considered that the Committee on Food Labelling should carefully examine the need for labelling of all functional classes listed in the Guidelines, such as carriers and packing gases, and that the understandability of the terms used to describe the class titles for labelling purposes should be discussed.

100. Other delegations stressed the need to keep consistency throughout Codex texts. They supported the recommendation of the Executive Committee to align the texts and refer the question on understandability of such terms for better consumer information to the CCFL.

101. The Commission agreed to request the Committee on Food Labelling to revise the list of class titles in Section 4 of the *General Standard* in the light of the revised list of functional classes in Section 2 of the Guidelines to harmonize the terms to the extent possible to fit the purposes of the *General Standard* and to consider the matter of understandability of the terms applied to functional classes/class titles to ensure consumer information and fair trade practices.

Other editorial amendments arising from the Committee on Food Labelling

102. The Commission agreed with all other editorial amendments proposed by the Committee on Food Labelling as outlined in sections 4.2 and 4.3 of document ALINORM 09/32/3 and agreed to refer the amendment outlined in Section 4.4 of the working document back to the Committee on Food Labelling for consideration, as recommended by the Executive Committee.

Code of Hygienic Practice for Powdered Formulae for Infants and Young Children

103. The Commission agreed with the proposed amendment as recommended by the Executive Committee.

Links to websites

104. The Commission agreed that links to websites should only be included in Codex documents when absolutely necessary and only when the link is expected to be stable. Broken links would be fixed by the Secretariat where possible if discovered or notified. Cases that could not be resolved would be brought to the attention of relevant Codex committees.

Use of the term “competent authority”

105. The Commission noted the discussion that took place in the Executive Committee in relation to the different terms and definitions used in a variety of Codex texts for “competent authority” and endorsed the recommendation of the Executive Committee that the CCFL and CCFSDU harmonize the terms used

within their remit and that the Committee on General Principles be requested to look into the merit of developing a general definition for “competent authority” for inclusion in the Procedural Manual.

Reference to sampling plans for pre-packaged foods in Codex standards for processed fruits and vegetables

106. The Commission noted that in view of the revocation of Codex STAN 233-1969 and its replacement by the *General Guidelines on Sampling* (CAC/GL 50-2004) by which subsidiary bodies of the Commission should develop appropriate sampling plans for the product(s) being standardized, the reference to lot acceptance provisions in a number of Codex standards for processed fruits and vegetables should be aligned with the wording used in the latest standards revised by the Committee on Processed Fruits and Vegetables which referred to the “appropriate sampling plan with an AQL of 6.5” and therefore agreed to proceed with this replacement in the relevant standards for processed fruits and vegetables.

PART II: TEXTS FOR CONSIDERATION FOR REVISION OF REVOCATION

107. The Commission endorsed the recommendation of the Executive Committee to revoke the *System for the Description of Carcasses of Bovine and Porcine Species* (CAC/RCP 7-1974) and the *Guidelines for the Use of Non-Meat Protein Products in Processed Meat and Poultry Products* (CAC/GL 15-1991) (see Appendix V). The Commission also agreed to retain the five meat commodity standards listed in the working document and that, as no relevant committee existed to update them, the Secretariat would prepare proposals to update the relevant sections, such as on food additives and hygiene, for endorsement by the relevant general subject committees and subsequent adoption by the Commission.

PART III: AMENDMENTS TO THE SECTION ON CONTAMINANTS OF CERTAIN COMMODITY STANDARDS AND AMENDMENTS TO THE GENERAL STANDARD FOR CONTAMINANTS AND TOXINS IN FOODS

108. The Delegation of Malaysia, speaking as Chair of the Committee on Fats and Oils, noted that the Committee should consider the matters raised in Sections 1.2.1 to 1.2.2 of ALINORM 09/32/8 related to the inclusion of a general statement on pesticides in the Standard for Named Vegetable Oils, as some maximum levels for pesticide residues existed for virgin oils, and whether halogenated solvents should be considered as contaminants in the Standard for Olive Oils and Olive Pomace Oils and noted that this matter also concerned the Standard for Table Olives.

109. Another delegation noted that generally referring to the provisions in the horizontal Codex texts concerning contaminants might prevent from regular checking for consistency with such texts

110. The Observer from the IFU noted that issues surrounding the establishment of maximum limits for pesticide residues for processed products in the *General Standard for Fruit Juices and Nectars*, as indicated in Section 1.2.4, could be addressed by the Committee on Pesticide Residues as a general issue since the Committee on Processed Fruits and Vegetables excluded fruit juices and related products from its terms of reference.

111. The Observer from the IDF recalled that the MRLs applied to the milk used in the manufacture of the products as no MRLs had been established for milk products.

112. The Commission noted the above comments and endorsed the recommendation of the Executive Committee to remove the reference to “veterinary drugs” in the contaminants section of Codex standards for processed fruits and vegetables. The Commission agreed that the Secretariat would replace the provisions for contaminants (including pesticides) with the standardized provision as set out in the Procedural Manual for consistency throughout Codex standards and refer the matter to the committee concerned when specific technical issues arose that required more than editorial changes to the section on contaminants.

PROPOSALS FOR ELABORATION OF NEW STANDARDS AND RELATED TEXTS AND FOR THE DISCONTINUATION OF WORK (Agenda Item 9)³⁵**ELABORATION OF NEW STANDARDS AND RELATED TEXTS**

113. The Commission approved the elaboration of new standards and related texts as summarized in Appendix VI. The following paragraphs provide additional information on comments made and decisions taken on the following items:

Committee on Processed Fruits and Vegetables***Revision of the Codex Standards for Table Olives and Grated Desiccated Coconut***

114. The Commission noted that these standards needed updating as they contained outdated provisions that could become barriers to trade and should take into account current industry and trade practices as well as new developments in science and technology. The Commission also noted that the revision of these standards was proposed in the framework of the ongoing work of the Committee on Processed Fruits and Vegetables to bring the standards in line with the recommendation of the Codex Alimentarius Commission to move towards simpler, horizontal, and inclusive standards, when possible, in order to facilitate their application by governments. The Commission further noted that, in the case of table olives, the revision would also ensure harmonization with the recently updated standard for table olives developed by the International Olive Council and thus promote cooperation between Codex and other relevant international standardization organizations. In view of this, the Commission approved the revision of both standards as new work.

Coordinating Committee for the Near East***Regional Standard for Pomegranate***

115. The Commission noted that new work on pomegranate had been initially proposed at the 14th Session of the Committee on Fresh Fruit and Vegetables (CCFFV) as a worldwide standard but that due to the late submission of the proposal, the Committee had not agreed on new work on this commodity and noted that the proposal could be brought to the CCNEA though significant production of pomegranate also existed in other regions. The Commission further noted that, in the critical review, the Executive Committee had been unable to agree whether the standardization of pomegranate should be taken up at regional or international level, while agreeing that there was no impediment to start work in the CCNEA, and had referred this matter to the Commission for final decision.

116. A number of delegations supported the elaboration of a worldwide standard, noting that the production and trade of pomegranate extended beyond the Near East Region and that there would be significant market potential in view of growing interest in this commodity in many countries.

117. Several delegations, while acknowledging the importance of this commodity, expressed concerns on initiating the elaboration of a worldwide standard at this point in time, because the inclusion of this item might interfere with the busy work programme of the CCFFV. It was also pointed out that significant time and resources might be needed to finalize a worldwide standard in view of the wide range of varieties of pomegranate cultivated in various regions.

118. One delegation suggested that this work be initiated in an informal manner until the CCFFV finalized some of the ongoing work, stressing that the task of the Codex Alimentarius Commission was to elaborate globally applicable standards even if it was difficult. One delegation suggested that inclusiveness and global applicability of the standard could be achieved even if it was elaborated as a regional standard by the CCNEA provided that comments of observer countries outside the region were actively sought and duly considered by the CCNEA.

119. After some discussion, recognizing the strong interest of many members to elaborate a worldwide standard for pomegranate and noting that the critical review by the Executive Committee had not indicated any deficiency in the project document, the Commission **agreed** to refer this proposal to the CCFFV for consideration as new work. The Commission further agreed with the following course of action, in order not to cause undue delay in the elaboration of the standard, either regional or worldwide:

³⁵ ALINORM 09/32/9, ALINORM 09/32/9-Add.1, ALINORM 09/32/3, paras. 73-80, CAC/32 LIM/5 (comments of Kenya)

- If the CCFFV assigns a high priority to this proposal, it would be possible to initiate the elaboration of the standard in an electronic Working Group pending official approval as new work by the Commission.
- If the CCFFV is of the view that the work cannot be initiated in the near future in the Committee, the 33rd Session of the Commission (July 2010) would assign this work as a regional standard to the CCNEA, whose next session is scheduled in January 2011.

Regional Standard for Harissa (hot pepper paste)

120. The Commission endorsed the recommendation of the 62nd Session of the Executive Committee that in the development of this Standard the CCNEA should seek close collaboration with the CCASIA, which is elaborating the Regional Standard for Chili Sauce.

General Considerations

121. The Commission agreed that the Executive Committee set up an electronic working group led by the Chairperson and Vice-Chairpersons of the Commission to consider if further guidance on the application of the *Criteria for the Establishment of Work Priorities* was needed as regards approval of new work for commodity and general subject committees and report back on their findings to the next session of the Committee.

DISCONTINUATION OF WORK

122. The Commission approved the discontinuation of work items as presented in Appendix VII.

FINANCIAL AND BUDGETARY MATTERS (Agenda Item 10)³⁶

FAO budget reform and implications for Codex

123. The Secretariat informed the Commission that FAO, as part of its reform, currently implemented results-based budgeting and management with the goal of ultimately connecting results to resource allocations to allow an overall improved planning and reporting process. At the current stage, strategic objectives, organizational results and unit results had been defined, which would be followed by the definition of projects and work plans to which resources would be allocated. The unit result for which the Codex Secretariat will be solely responsible within the new model is “Unit result D0106: Implementation of the work programme of the Codex Alimentarius Commission in accordance with its strategic plan”. Until the process was fully implemented resources would be allocated following the same level as in 2008-2009.

Codex budget 2008-09

124. The Secretariat outlined the information on the budget for the current biennium (2008-2009)³⁷ with a contribution from WHO of USD 1.225 million and an initially planned FAO contribution of USD 7.195 million, which was reduced to USD 6.989 million in an FAO wide efficiency savings exercise decided by the FAO Conference. These efficiency savings of USD 206,000 were compensated from September 2008 onwards when FAO decided to strengthen the Codex Secretariat by allocating funds for the cost of a P-4 post so that the FAO total contribution to Codex budget in 2008-09 remained at the level of USD 7.195 million.

Codex budget 2010-11

125. The Secretariat indicated that FAO’s organization-wide budgetary level for 2010-11 would be determined by the 36th Session of the FAO Conference (November 2009) and that the WHO budget proposals had been approved by the 62nd Session of the World Health Assembly (May 2009) and based on this, the WHO contribution to the Codex Secretariat would remain at USD 1.225 million. The FAO contribution was expected to also remain at the same level as in the 2008-09 biennium after efficiency savings, i.e. USD 6.989 million with a possibility for compensation of cost increases which had not yet been quantified for the 2010-11 budget. The ratio between FAO and WHO contributions to the Codex budget would therefore remain (85.1%:14.9%) with possible minor change depending on the amount that would be allocated by FAO to reflect cost increase.³⁸

³⁶ ALINORM 09/32/9A, ALINORM 09/32/3, paras 81 to 94, CAC/32 INF/3 (Report of FAO/WHO Budgets for Codex-related Activities 2008/09 and 2010/11: FAO/WHO Scientific Support to Codex)

³⁷ ALINORM 09/32/9A, Table 1

³⁸ ALINORM 09/32/9A, Table 2

Codex activity level

126. The Secretariat informed the Commission that the proposals for 2010-2011 were based on the assumption of holding two sessions of the Commission, three sessions of the Executive Committee and the same number of Codex committees, including the Coordinating Committees as in the current biennium. Current cost-saving measures on document distribution and printing would be maintained and additional savings might be introduced such as no longer printing paper copies of the annual report of the Commission.

Staffing structure

127. The Secretariat explained that one additional P-4 post as “Programme Officer” would be added to the Codex Secretariat to offer support to the Secretary and the Senior Officers on managerial tasks such as budget preparation, observer applications and preparation of the sessions of the Executive Committee. Additional staffing adjustments in the Secretariat would be considered to allow for upgrading of posts and job growth. The costs for these measures would be absorbed by reducing the amounts spent on “other human resources” and “backcharges” (e.g. printing and distribution). Additional staff resources might be necessary in the future to allow for continued support of the Codex website and other information systems and depending on decisions taken following the evaluation of the capacity of the Codex Secretariat (see Agenda Item 11(b)).

Languages

128. The Secretariat indicated that Portuguese as a language of interpretation in the Coordinating Committee for Africa (CCAFRICA) on an experimental basis could continue as requested by CCAFRICA following the good experiences with this at the last session, and that the use of Russian in the Commission could not be accommodated at this stage.

Discussion

129. The Representative of FAO informed the Commission that the Strategic Objective D: “Improved safety and quality of food at all stages of the food chain” had been retained as one of the major priorities in FAO. This objective covers the activities of various units dealing with food safety and quality including the provision of scientific advice, the Codex Secretariat and the units contributing to capacity building related to food safety and quality in different Departments. The Representative noted that the significant in-kind contributions to the Codex budget from the host governments and co-hosting governments of Codex Committees and Task Forces were not included in the working document. The Representative expressed FAO’s sincere gratitude to these governments for their continued support to the Codex programme.

130. The Representative of WHO informed the Commission that currently only approximately 25% of the overall WHO budget comes from regular contributions and 75% from extra budgetary contributions. Therefore, it was necessary to work towards allowing more flexibility in the source of funds that can be used to contribute to Codex budget. The Representative noted that, although overall availability of regular budget for WHO activities would be reduced in 2010-11, this would not affect the organizations contribution to the Codex budget. The Representative reiterated the need for countries to coordinate at national level their positions at the governing bodies of both FAO and WHO in order to maintain or strengthen support to Codex. He also expressed gratitude for the in-kind contributions of host governments to Codex.

131. The Secretariat clarified that the “temporary assistance” mentioned in the tables of the working document under “backcharges” concerned an FAO wide temporary assistance pool of general service staff members from which units can draw in case of personnel shortage and that the expected amount spent on this item to be very low as there had been only one general service vacancy for part of the 2008-09 biennium.

132. Following a question on whether extra-budgetary resources would be allocated to Codex through the new FAO budgetary measures, the Representative of FAO indicated that Codex work had been included in the “impact focus areas” and as such would be eligible to receive extra-budgetary, non-earmarked funds, to achieve greater results but that for the time being, the level of extra-budgetary resources had not yet been defined.

133. Following a concern expressed by a delegation on the proportion of the WHO contribution to the Codex budget, the Representative of the WHO explained that in WHO food safety represented only between two and three per cent of the overall budget and that member states should raise this issue urgently at the World Health Assembly.

Conclusions

134. The Commission noted that the budget for Codex in the next biennium would be maintained at the same level as in the 2008-2009 biennium and expressed its gratitude to FAO and WHO for these resources and to the host governments for their in-kind contributions. The Commission commended the Secretariat for its cost-saving measures and welcomed the strengthening of the Secretariat with an additional staff member.

FAO/WHO Budgets for Codex-related Activities 2008-09 and 2010-11: Scientific Support to Codex

135. The Representative of the FAO informed the Commission of the resources allocated by the two organizations to support the work of Codex through the provision of scientific advice. In particular the Representative highlighted both the regular budgetary and extra-budgetary contributions to FAO and WHO used for this purpose. The Representative stressed the importance of having regular programme resources for planning of scientific advice while acknowledging the contribution of in-kind and extra-budgetary financial contributions from a number of Member States. The Representative noted that the Global Initiative for Food-related Scientific Advice Facility (GIFSA) established by FAO and WHO in support for their work on scientific advice was operational and had already received contributions.

136. The Representative of WHO informed the Commission in a similar way and stressed the high level of funds allocated for scientific advice in the present biennium and the increase needed to support activities planned for the next biennium.

137. The Commission concluded by extending its appreciation to the efforts of FAO and WHO in providing scientific advice to Codex, noting that without such advice Codex would not be able to undertake its work, and invited possible donors to further support this very important activity.

STRATEGIC PLANNING OF THE CODEX ALIMENTARIUS COMMISSION (Agenda Item 11)

GENERAL IMPLEMENTATION STATUS (Agenda Item 11a)³⁹

138. The Commission recalled that the Strategic Plan 2008-2013 contained a check list for use by the Executive Committee to monitor its implementation. The Commission noted that the 62nd Session of the Executive Committee had reviewed the check list as presented in ALINORM 09/32/9B-Part 1, and had considered Goals 3, 4 and 5, noting that several activities were ongoing or would be considered under specific Agenda Items. As regards Goal 5, the Executive Committee had discussed in particular the important interaction with WTO, especially the SPS and TBT Committees, and the relevance of some activities in relation to the question of private standards. The Commission also noted that the recommendations of the Executive Committee regarding specific activities would be considered under the relevant Agenda items.

EVALUATION OF THE CAPACITY OF THE CODEX SECRETARIAT (Agenda Item 11b)⁴⁰

139. The Commission recalled that the evaluation was included in the Strategic Plan 2008-2013 under *Activity 3.7 Evaluate the capacity of the Codex Secretariat to perform its function effectively*, and that it had been entrusted to an independent consultant who considered the replies of members to a questionnaire as well as the views of FAO, WHO and the Codex Secretariat in the process.

140. The Consultant, Mr Wim van Eck, introduced the report and recalled the evolving context in which the evaluation should be considered, especially the increasing number of countries participating in Codex meetings, the need to ensure sustainable and effective participation of developing countries in the future, following the conclusion of the Trust Fund Project, and the need for the Commission to meet future challenges to meet the needs and expectations of member countries.

141. Mr van Eck noted that the evaluation recognised that certain aspects of Codex work were the direct responsibility of the Codex Secretariat, while other elements mentioned in the replies to questionnaires were the responsibility of FAO, WHO, the Trust Fund, host countries, or Codex Committees. The report noted that the Codex Secretariat faced some constraints due to the administrative procedures in FAO and proposed to increase the autonomy of Codex in order to lighten administrative procedures.

³⁹ ALINORM 09/32/9B Part 1, ALINORM 09/32/3, para. 102-109

⁴⁰ ALINORM 09/32/9B Part II, ALINORM 09/32/3, para. 108-125, CAC/32 LIM/5 (comments of Kenya)

142. As regards specific Codex activities, while noting that the length and content of Codex reports was a sensitive issue, the evaluation concluded that the time spent on report writing and adoption was excessive and should be limited in order to reduce the workload of the Secretariat. In addition, this would also result in shorter meetings and save both time and resources for delegates. A few replies to the questionnaire proposed to reduce the number of officers participating in Codex meetings and rely on the host country for report writing, but the evaluation did not conclude in this respect.

143. Noting the significant impact of annual sessions of the Commission on the workload of the Secretariat, the report proposed to return to biennial sessions, while allowing a certain level of flexibility for subsidiary bodies. Mr van Eck also highlighted the relevance of the review of the structure and mandates of committees in order to improve work management.

144. The Commission was also informed that the FAO and WHO management responses to the recommendations of the evaluation were included at the end of the working document.

145. The Commission noted that the Executive Committee had generally supported the recommendations in the Summary Table in ALINORM 09/32/9B Part II and had considered more specifically Recommendations 5 and 11.

Recommendation 5

146. The Commission noted some questions on the relationship between Recommendation 3 on the Codex budget and Recommendation 5 on the relative autonomy of Codex, in particular whether remaining funds could be transferred from a biennium to the next, and on the possibility of establishing separate assessed contributions to the Codex budget, in addition to the FAO or WHO assessed contributions of member countries.

147. The Representative of FAO informed the Commission that it was not possible to carry over funds from one biennium to the next, as remaining funds at the end of the biennium were returned to member countries in accordance with FAO's financial rules; and a new budget was prepared for each biennium. This applied to all FAO programmes. The Representative also indicated that in response to the Independent External Evaluation of FAO, the Immediate Plan of Action (IPA) approved by the FAO Special Conference in November 2008 included a review of FAO statutory bodies and international organisations established under Article 14 with a view to allowing them more financial and operational autonomy, which would not affect their legal status as FAO bodies. Consideration would be given to a separate assessment of the contributions of member countries or to voluntary contributions to these statutory bodies. He also indicated that these complex questions were still under discussion and would be considered by the FAO Conference in November 2009.

148. The Representative of WHO referred to the WHO management response on Recommendation 5 and informed the Commission that a high level management group met regularly with the participation of the Assistant Directors General of FAO and WHO to consider strategic issues affecting Codex and related FAO/WHO activities, which was an important step to improve the operation of the Codex programme. The Representative also indicated that the visibility of Codex in WHO would be improved as it would appear as a separate entity in the budget allocated to food safety activities.

Recommendation 11

149. Many delegations stressed the considerable progress achieved in the development of Codex standards through the use of annual sessions and expressed the view that the Commission should continue to meet on an annual basis. Some delegations highlighted specific reasons for retaining annual sessions: in view of the lack of resources for risk assessment in many developing countries, timely availability of Codex food safety standards was very important for use at the national level; participation in the Commission had a capacity building function for some countries; biennial sessions may need to be longer in order to address all items of work, which would create practical difficulties; and the considerable efforts made by governments to prepare themselves and participate in annual meetings should be taken into account.

150. One delegation expressed some concern with the proposal to "revitalise" the Executive Committee, noting that it was already carrying out important functions and should retain its advisory role to the Commission, but should not take decisions that were the responsibility of the Commission.

151. The Chairperson recalled that the Executive Committee had considered the possibility of carrying out an analysis of the efficiency of annual meetings versus biennial meetings. However, in view of the lack of support for biennial meetings, the Commission concluded that there was no need for such a study.

Other Recommendations

152. Some delegations indicated that they supported the general intent of the recommendations; however as these were complex issues involving FAO, WHO and member states, they required more consideration at the national level. These delegations proposed to reconsider the recommendations in more detail in the Executive Committee, as it was not possible to take final decisions at the present session. One delegation suggested that the Executive Committee should also prepare specific recommendations for the implementation of the evaluation.

153. The Commission noted a request to clarify what was intended in Recommendation 7 by a “more proactive role” of the Codex Secretariat and the reference to “new means of conducting international negotiation”.

154. The Chairperson proposed to limit the discussion at the present session, taking into account time constraints, and to refer consideration of all other Recommendations to the next session of the Executive Committee.

155. Some delegations expressed the view that it was not appropriate for the Executive Committee to take a decision on the Recommendations as the evaluation was clearly the responsibility of the Commission and all members should have the possibility to express their views in this respect.

156. The Commission agreed that no decision would be taken at this stage and that all Recommendations, except Recommendation 11, would be referred for further consideration to the 63rd Session of the Executive Committee and to the 33rd Session of the Commission.

EVALUATION OF CODEX SESSIONS HELD IN DEVELOPING COUNTRIES (Agenda Item 11c)⁴¹

157. The Commission recalled that at its 31st Session it had requested the Codex Secretariat to conduct a study on the effectiveness of Codex Committee sessions held in developing countries under co-hosting arrangements, which was one of the scheduled activities of the Strategic Plan 2008-2013, with the expectation that such a study would be useful in considering the issue of participation of developing countries in Codex sessions.⁴²

158. The Commission noted that the evaluation, while acknowledging various positive impacts on the venue countries, had indicated that in terms of the level of participation, co-hosting arrangements had not had a positive impact with the exception of a few cases.

159. Drawing upon the analysis of such cases in which the participation of developing countries had decreased, the Chairperson indicated that the late availability of the official invitation letter seemed to be one of the main reasons for lower levels of participation. Noting that an official invitation letter could be issued only after the Letter of Agreement (LOA) and Memorandum of Responsibilities (MOR) were concluded between FAO and the venue country, she proposed the following guidance concerning co-hosting arrangements for consideration by the Commission:

- the venue country, in agreement with the chairing country, should communicate to the Codex Secretariat their willingness to co-host a session, no later than one year before the meeting;
- the LOA and MOR should be concluded between FAO and the venue country, involving the diplomatic branch of the government (e.g. Ministry of Foreign Affairs), no later than ten months before the meeting; and
- in the event that LOA and MOR cannot be concluded by eight months before the meeting, the venue of the meeting will be returned to the chairing country.

160. The Chairperson further proposed that if the above guidance was acceptable, the Commission might wish to implement it and revisit this issue in five years' time.

⁴¹ ALINORM 09/32/9B Part III; CAC/32 LIM/13 (comments of Indonesia)

⁴² ALINORM 08/31/REP, paras 152-161

161. Concerning the LOA and MOR, the Codex Secretariat drew the attention of the Commission to the standard formats contained in Annex 2 to the document, from which FAO would not allow any amendments, and encouraged countries interested in co-hosting sessions to carefully examine these standard formats beforehand.

162. Many delegations stressed that the impact of co-hosting arrangements should not be seen only in terms of level of participation but also in the light of capacity-building in venue countries. It was noted that co-hosting could lead to awareness-raising among relevant stakeholders and might have influence at the political level to assign a higher priority to Codex matters, in addition to imparting knowledge and experiences in hosting Codex Sessions to the officials of the venue country. In view of these unquantifiable but important benefits, the continuation of co-hosting arrangements was strongly supported.

163. Based on the experiences in co-hosting arrangements, several delegations expressed the view that the consultation between chairing and venue countries should start at least two years before the meeting in order to complete the formalities and logistical arrangements in good time. This proposal was supported by many delegations.

164. Some delegations mentioned the difficulties arising from the late travel authorizations by the Codex Trust Fund Secretariat as well as in obtaining visas and requested further assistance by FAO and WHO, while noting that such difficulties were not necessarily limited to sessions co-hosted by developing countries. In this regard, FAO and WHO noted that the impact of these factors on the level of participation could be minimized if chairing and venue countries followed the proposed guidance to allow participants to initiate the relevant process well in advance of the meeting.

165. Various practical solutions were proposed to improve the level of participation in co-hosted sessions: that venue countries should consider special arrangements to issue visas at the airport for meeting participants; that a clear road map for co-hosting arrangements should be prepared and made widely available; and that guidance should be provided not only for the preparation of meetings but also at post-session stages.

166. Some delegations suggested that guidelines for co-hosting arrangements be developed by the Committee on General Principles (CCGP), incorporating recommendations made and practical solutions proposed during the session, in order to make them widely available.

167. The Commission agreed to ask the Codex Secretariat to prepare a discussion paper for consideration by the next session of the Committee on General Principles (CCGP), on the basis of the current document taking into account the discussion held at the session, and to consider including the standard formats for LOA and MOR in the Procedural Manual. The Commission noted that the discussion paper would focus on measures to expedite the formal processes for co-hosting of Codex sessions and that any proposal concerning the principles for co-hosting arrangements between members such as selection of the co-hosting country should be made by members as a separate issue.

168. The Commission further agreed, in the meantime, to implement the above guidance (paragraphs 161 and 165) in order to streamline co-hosting arrangements.

MATTERS ARISING FROM THE REPORTS OF CODEX COMMITTEES AND TASK FORCES (Agenda Item 12)⁴³

GENERAL MATTERS (Agenda Item 12a)

169. The Commission noted several matters arising from the reports of Codex Committees, including those matters arising from the previous session of the Commission, as contained in working documents ALINORM 09/32/9C and ALINORM 09/32/9C Add.1. The Commission noted that matters related to “competent authority” had been already dealt with under Agenda Item 8. The following paragraphs provide additional information on the comments made and decisions taken on certain items.

⁴³ ALINORM 09/32/9C; ALINORM 09/32/9C Add.1

31st Session of the Codex Alimentarius Commission

*Future Work on Animal Feeding*⁴⁴

170. The Commission recalled that at its 31st Session it had agreed to postpone decision on possible new work on animal feeding until the 32nd Session and to establish an electronic working group, hosted by Denmark and co-chaired by Mexico, to prepare: (i) a proposal for the scope and the terms of reference of future work on animal feeding, taking into consideration the conclusion and recommendation of the FAO/WHO expert meeting on Animal Feeding Impact on Food Safety; and (ii) a proposal for a suitable mechanism for Codex to carry out this work.

171. The Delegation of Denmark briefly introduced the report of the electronic working group, which identified six items for future work: (i) review of existing Codex risk analysis principles as to their applicability to animal feed; (ii) review of Codex texts on emergency situations and exchange of information on rejected food as to their applicability to animal feed (CAC/GL 25-1997 and CAC/GL 19-1995); (iii) review of the Codex *Code of Practice for Sources Directed Measures to Reduce Contamination of Food with Chemical* (CAC/RCP 49-2001) as to their applicability to animal feed; (iv) development of guidelines for governments on the application of risk assessment methodologies to the various types of hazards related to contaminants/residues in feed ingredients; (v) development of a prioritised list of hazards in feed and feed ingredients for governments; and (vi) establishment of criteria for the global identification and notification of emergency situations affecting the feed. The report recommended that work on the first three items for future work be undertaken by the Committees responsible for the various texts; and that work on the remaining items be carried out taking into account the work on the first three items. In concluding the presentation, Denmark noted that although there was a need for further work on animal feeding, the electronic working group could not reach consensus on a suitable mechanism for Codex to carry out this work.

172. The Commission generally supported further work on animal feeding. The Delegation of Sweden, speaking on behalf of the Member States of the European Union present at the session, supported the view that all proposed work be carried out by a Task Force. The Delegation of the United States of America proposed to complete work on the first three items before making a decision on the next step, as this work would constitute the basis for work on the remaining items. Work on the first three items would also help in identifying the suitable mechanism to carry out the remaining work. The Delegation proposed that the initial work be carried out by an electronic working group, which would report to the Commission.

173. Other delegations supported the proposed work and recognised the importance of animal feeding to the production of safe food; these delegations also highlighted the need to assess the gaps in relevant Codex documents in relation to animal feed and to amend existing codes of practice to consider the risks arising from the presence of contaminants in feed. Some delegations expressed their concerns for the use of chemicals in animal feed and the need to evaluate the risk arising from such uses. It was further noted that the six items identified in the report fully reflected the animal feed industry concerns.

174. The proposal of the United States of America to start working on the first three items by an electronic working group was supported by many delegations.

175. The Commission concluded its discussion recognising the full support for further Codex work on animal feeding. The Commission **agreed** to establish an electronic working group, hosted by Denmark and co-chaired by the United States of America, to:

- (i) Review of existing Codex risk analysis principles as to their applicability to animal feed;
- (ii) Review of Codex texts on emergency situation and exchange of information on rejected food as to their applicability to animal feed (CAC/GL 25-1997 and CAC/GL 19-1995);
- (iii) Review of the Codex *Code of Practice for Sources Directed Measures to Reduce Contamination of Food with Chemical* (CAC/RCP 49-2001) as to their applicability to animal feed; and
- (iv) Propose suitable mechanisms for addressing the remaining three items proposed by the electronic working group to the 32nd Session of the Commission (see para. 171).

⁴⁴ ALINORM 08/31/REP paras 171-178; CL 2008/40-CAC; ALINORM 09/32/9C, paras 1-5 and Annex; ALINORM 09/32/9C Add.1, para. 1 and Annex

176. The electronic working group would be open to all Members and Observers and would work in English, French and Spanish. The Commission requested that Denmark and the United States of America prepare a kick-off message inviting Members and Observers to participate in the electronic working group as soon as possible; and that the report of the electronic working group be finalised by January 2010 and circulated for comments through a Circular Letter. The report and comments submitted would be considered by the 33rd Session of the Commission.

Committee on Food Hygiene

*The Use of the Lactoperoxidase System (LPS) for Milk and Milk Products in International Trade*⁴⁵

177. The Commission recalled, that while adopting the *Guidelines for the Preservation of Raw Milk by the Lactoperoxidase System* by the 19th Session of the Commission in 1991, it was emphasized that the LPS should not be used for products intended for international trade⁴⁶ and that this statement was reconfirmed at its 27th Session in 1999⁴⁷.

178. The 27th Session of the Commission in 2004, while adopting the draft Code of Hygienic Practice for Milk and Milk Products (CAC/RCP 57-2004), added at the end of footnote 9 of Appendix A that *the use of lactoperoxidase system for milk in international trade will be re-examined by the CCFH after completion of an expert review by FAO/WHO of available data and considering the FAO Lactoperoxidase Expert Group report about potential risks and benefits of lactoperoxidase system*.

179. A joint FAO/WHO technical meeting on benefits and potential risks of the lactoperoxidase system of raw milk preservation (Rome, Italy, 28 November - 2 December 2005)⁴⁸ had been convened upon request of the Committee on Food Hygiene and data as well as the safety evaluation by the 35th meeting of JECFA had indicated that there were no safety concerns relating to the components or metabolites of the LPS when used in accordance with the Guidelines.

180. The Commission also recalled that consensus could not be reached at its 30th Session on the proposal to lift the restriction on the use of the LPS for products in international trade and that this matter had been sent to the 39th Session of the Committee on Food Hygiene (2007) in order to identify additional information regarding the risks in respect of the LPS. The 39th Session of the Committee on Food Hygiene considered this matter and there was no agreement on the lifting of the restriction and therefore the Committee referred the issue back to the Commission.

181. At the 31st session of the Commission, it was proposed to lift this restriction and to amend footnote 9 in Appendix A: Microbiostatic Control Measures of the *Code of Hygienic Practice for Milk and Milk Products* (CAC/RCP 57-2004) by an addition of the following: *"Any trade in milk treated by the lactoperoxidase system should only be on the basis of mutual agreement between countries concerned, and without prejudice to trade with other countries"*. In view of the lack of time to resolve the issue, the Commission agreed to postpone further discussion on this matter until its 32nd Session.

182. The Dominican Republic, speaking as Chair of the Group of 77 countries pointed out that the use of the LPS was safe and that the final conclusion on its use should be taken by the Commission. The Secretariat clarified that the G 77 had no special status or recognition within Codex. Tunisia noted that it did not delegate authority to any other country to speak on its behalf in the Commission.

183. The Delegation of Cuba, supported by several delegations, drew the attention of the Commission to the fact that data and scientific analysis by FAO/WHO showed that the use of the LPS was safe, therefore proposed to lift the restriction without adding a footnote, however other delegations were of the view that an addition to the footnote was necessary. One delegation indicated that the proposed addition was superfluous as all trade between countries took place on the basis of mutual agreements.

184. Other delegations were against allowing the use of the LPS for milk in international trade and stressed that refrigeration should be the preferred method for milk preservation.

185. After some discussion the Commission **agreed** to lift the restriction that the LPS could not be used for milk products intended for international trade and to amend footnote 9 in Appendix A: Microbiostatic

⁴⁵ ALINORM 09/32/9C paras 6-17, ALINORM 08/31/13, paras 173-180, ALINORM 09/31/REP, paras 179-189

⁴⁶ ALINORM 91/40, para. 234

⁴⁷ ALINORM 99/37, para. 216

⁴⁸ Report available at http://www.fao.org/ag/agn/agns/chemicals_lactoperoxidase_en.asp

Control Measures of the *Code of Hygienic Practice for Milk and Milk Products* (CAC/RCP 57-2004) by adding: "Any trade in milk treated by the lactoperoxidase system should only be on the basis of mutual agreement between countries concerned, and without prejudice to trade with other countries".

186. The delegations of Chile, Cote d'Ivoire, Cuba, Ecuador, Guinea, Mali, Nigeria, Paraguay, Sudan, Togo, Uruguay and Venezuela expressed their reservation to the decision to add an additional sentence to footnote 9.

31st Session of the Codex Alimentarius Commission and FAO/WHO Coordinating Committee for Latin America and the Caribbean

Length of reports and simultaneous distribution of documents in all languages

187. As agreed at the adoption of the agenda, the Commission discussed the matter of length of reports and simultaneous and timely distribution of documents in relation to the evaluation of the Secretariat (see Item 1).

Length of reports

188. Several delegations expressed concern with the decision of the 31st Session for concise, outcome-oriented reports and proposed that this decision be reconsidered. They were of the view that reports needed to reflect the discussion and negotiation process and not only focus on a description of the outcome. Additionally, the view was expressed that names of delegations having minority views should be specified, not only when reservations were made on decisions, but also when they were made on any specific aspect of the discussion, so that the report could better inform Commission members who were not present at the session.

189. A delegation pointed out that considerable progress had been made in the drafting of reports; that there had been an overall improvement in their quality over the last few years; that reports should focus on the essential and recommended that the Secretariat continue its current practice of report writing.

Simultaneous distribution of documents

190. Concern was also raised on the timely distribution of reports and working documents in all official Codex languages and that due to the late arrival of documents, many countries were at a disadvantage to fully participate in the work of Codex.

191. To address the issue of simultaneous and timely distribution of documents in all languages, the Chairperson of the Commission, supported by some delegations, proposed to explore the use of translation software for translation of documents on a trial basis. Some delegations pointed out that this proposal was not feasible since one needed to have an understanding of the language being translated into and of the technical issues covered by the working documents.

192. The attention of the Commission was drawn to a proposal made in the Executive Committee for the development of a template or format for submission of comments to facilitate translation and readability.

193. A delegation noted that a number of concerns and needs had been expressed both with regard to simultaneous and timely distribution of documents, as well the length and content of reports and suggested that Committee on General Principles was the appropriate forum to consider measures or solutions to address these concerns and needs.

Conclusion

194. The Commission agreed that Chile supported by other countries would prepare a discussion paper including recommendations on ways to approach the timely and simultaneous distribution of documents and the length and content of reports taking into account concerns raised at the present Session and those from the FAO/WHO Coordinating Committee for Latin America and the Caribbean, for consideration by the next session of the CCGP. The Commission agreed further that the United States of America supported by Argentina, Finland and India, would explore new electronic translation tools for use on an experimental basis and undertake a comparison of documents translated manually against those translated with translation software and report back to the next session of the Commission through the 64th Session of the Executive Committee.

Committee on Food Import and Export Inspection and Certification Systems

Proposed draft Generic Model Official Certificate (Annex to the Guidelines for Design, Production, Issuance and Use of Generic Official Certificates (CAC/GL 38-2001))⁴⁹

195. In view of the adoption of the Proposed Draft Generic Model Official Certificate (see para. 33), the Commission agreed to request the Committees on Fish and Fishery Products and on Milk and Milk Products to revise respectively the *Model Certificate for Fish and Fishery Products* (CAC/GL 48-2004) and the *Model Export Certificate for Milk and Milk Products* (CAC/GL 67-2008) to ensure consistency with the Generic Model Official Certificate.

Development of Guidelines for Traceability/Product tracing⁵⁰

196. The Commission endorsed the recommendation of the Committee on Food Import and Export Inspection and Certification Systems to request the FAO/WHO Coordinating Committee to discuss whether there was a need for further guidance on traceability/product tracing and report back to the 34th Session of the Commission.

Committee on Food Additives

Food Additive Provisions in Commodity Standards⁵¹

197. The Commission endorsed the recommendation of the Committee on Food Additives to encourage commodity committees to include a reference to the *Codex Guidelines for the Use of Flavourings* (CAC/GL 66-2008) in the section on flavourings in commodity standards, as appropriate. It further agreed to request the Committee on Food Additives to prepare a proposal for the revision of the Section on Format for Codex Commodity Standards (Food Additives) of the Procedural Manual to include a reference to the *Codex Guidelines for the Use of Flavourings*.

FAO/WHO Coordinating Committee for North America and the South West Pacific

Information on National food Control Systems and Consumer Participation in Food Standard Setting⁵²

198. The Commission took note of the request of the Coordinating Committee and confirmed that it was in the remit of coordinating committees to adapt the text of the Circular Letter requesting information on national food control systems and consumer participation in food standards setting in accordance with their specific needs.

Committee on General Principles

The Concept of Consensus and its Application in Codex⁵³

199. The Secretariat introduced the history of the debate on the concept of consensus and its application in Codex that had led to an extensive discussion in the 25th Session of the Committee on General Principles (CCGP) where a number of recommendations had been made.

200. The Delegation of Chile stated that in their opinion the CCGP in dealing with this issue had not worked on the basis of the mandate given to it by the 30th Session of the Commission as it had not worked on a definition but mainly addressed how the concept was handled in practice in Codex. The Delegation noted that a number of proposals for a definition had been put forward by members. The Delegations of Argentina and Brazil supported this view.

201. The Secretariat confirmed that the 30th Session of the Commission had noted “that the definition of consensus and how the concept was handled in practice in Codex was considered an important issue by many members, to be further discussed as a matter of priority within the CCGP” and that the Commission had defined how to address this issue⁵⁴. In the discussions, the CCGP could not agree as to whether having a definition would be the best way forward and thus had not discussed proposed definitions and looked more into the background of how decisions are reached in Codex.

⁴⁹ ALINORM 09/32/30, para. 65

⁵⁰ ALINORM 09/32/30, para. 74

⁵¹ ALINORM 09/32/12, para. 44

⁵² ALINORM 09/32/32, para. 51, CAC/32 LIM/5 (comments of Kenya)

⁵³ ALINORM 09/32/9C paras 34-38; ALINORM 08/31/33, paras 82-87.

⁵⁴ ALINORM 07/30/REP, paras 198-200.

202. The Commission examined the recommendations made by the CCGP:

Brochure for Chairs to instruct them how to apply the concept of consensus uniformly across committees

203. The Commission endorsed this recommendation.

204. One delegation stated that presently every chair determined consensus as he or she deemed appropriate and that in some cases chairs could be under pressure of interests from the host government.

205. Another delegation said that guidelines should be given to chairs on how to deal with different situations because it seemed to them that different matters required a different degree of consensus also depending on the availability of scientific advice.

206. Several delegations stated that for transparency reasons all members should receive the guidance given to chairs and it should appear on the website.

207. The Secretariat explained that the document would be in the public domain and would be a document in progress which would grow as the collective experience of chairs grew. Examples and case studies would be included as these were instructive.

208. One delegation stated that the Codex Secretariat was in the best position to describe case studies on the application of consensus in Codex as they took complete notes which were not included in the reports.

Use of a facilitator

209. The Commission recalled that it had adopted an amendment to the *Guidelines to Chairpersons of Codex Committees and Ad Hoc Intergovernmental Task Forces* (see Agenda Item 4).

Use of a participant satisfaction survey form to be completed by delegates containing questions on the performance of the chairperson

210. The Commission noted that this had already been tried out at some committees and would be used on a trial basis also at the present Commission session as a means to get information on how delegations perceived the Codex standard setting process.

Problematic issues to be brought to the CCEXEC and the informal meeting of chairs for appropriate action

Convening an informal meeting of chairs

Explore possibilities for developing a reference document for delegates on consensus building

211. The Commission endorsed the three above proposals.

Proposal from Malaysia to amend the section on consensus in the Guidelines to Chairpersons of Codex Committees and Ad Hoc Intergovernmental Task Forces

212. At the CCGP, the Delegation of Malaysia had proposed to include in the Guidelines to Chairpersons of Codex Committees and Ad Hoc Intergovernmental Task Forces in the section on consensus in front of the paragraph starting with the words “The chairperson should also consider...” the following new paragraph: “Where there is justified sustained opposition to substantial issues the chairperson should ensure that the views of concerned members be taken into consideration by reconciling conflicting arguments before deciding that a consensus has been reached”. There was no consensus on this question at the CCGP, with concerns mainly raised about the use of the word “justified sustained opposition” and how it was to be interpreted and the Committee agreed to ask the Commission whether the Committee should continue work on the proposal from Malaysia.

213. The Delegation of Malaysia clarified that the proposal was meant to contribute to ensure transparency in consensus building. Regarding the words “justified sustained opposition”, they proposed to discuss any concerns and arrive at an agreed text at the next session of the CCGP.

214. Many delegations supported a discussion of the proposal from Malaysia at the next session of the CCGP. Some delegations referred to positive examples at the present Commission session where small groups had been formed and compromise was reached.

215. Several delegations were of the opinion that there was already sufficient guidance available in the Procedural Manual and elsewhere and that one should not overly codify the procedures as existing standards

management procedures did provide the opportunity for the Commission and the CCEXEC to address issues when consensus could be reached.

216. Another delegation supported this view, stating that Codex had over 40 years of experience in successfully adopting decisions and that it was sufficient to adopt best practices following the recommendations of the CCGP as difficult situations could be dealt with on a case-by-case basis.

217. Following a proposal from the Chairperson, the Commission decided to ask the Secretariat to issue a circular letter to all members of the Commission on the Malaysian proposal, soliciting comments which would be compiled and forwarded to the CCGP for further deliberation.

218. The Commission agreed further that the question of a definition of consensus would not be referred back to the CCGP while the proposal from Malaysia was under discussion as it aimed to reach a similar objective, namely more transparency on how decisions were taken.

Possibility for a Study on the Possible Introduction of Qualified Majority Voting and its Implications⁵⁵

219. When introducing at the CCGP the history of the discussion on consensus which had started after the Commission had taken a number of decisions based on simple majority voting in the 1990s, the Representative of the Legal Office of FAO had indicated he was prepared to assist with a review of the implications of introducing voting by two-thirds majority in Codex, if the Committee so wished. While the general sense of the CCGP was to use consensus as a primary tool, the Committee had agreed that the Executive Committee and the Commission reflect on the usefulness of having a study on introducing qualified majority voting on the adoption of standards, analyzing advantages and disadvantages implied by such system.

220. Some delegations supported a study as it would not commit the Commission to adopt qualified majority voting but could deliver useful information on the impact of such a system on the work of the Commission.

221. The Commission agreed however that a study on the impact of introduction of qualified majority voting was a possibility but that it would not be pursued at this point while discussions were ongoing concerning the proposal from Malaysia and when other steps were being taken to aid the reaching of consensus.

Terms of Reference of FAO/WHO Coordinating Committees⁵⁶

222. Following the discussions in the 25th Session of the CCGP, the Commission confirmed that the full freedom was given under the current Terms of Reference of FAO/WHO Coordinating Committees to issue regional opinions on all themes under discussion in Codex of strategic importance to the region concerned and to promote the adoption of regional positions on strategic subjects, and therefore there was no need to modify the Terms of Reference.

REVIEW OF THE CODEX COMMITTEE STRUCTURE AND MANDATES OF CODEX COMMITTEES AND TASK FORCES (Agenda Item 12b)⁵⁷

223. The Commission recalled that the last session of the Commission had not considered the proposal regarding merging or dissolving existing Committees due to time constraints and had agreed to postpone discussion on this matter until it had been considered by the 62nd Session of the Executive Committee. It was reported that this matter had been considered by the 62nd Session of the Executive Committee which had noted that there was no support for merging committees at this stage and agreed that it would be more efficient to work towards timely finalization of commodity committees' work with the goal of adjourning them, but that the Executive Committee had agreed to refer to the Commission consideration of transferring the mandate for dealing with natural dry fruits to the CCFFV and of merging the CCFH and CCMH.⁵⁸

224. Some delegations supported the view of the Executive Committee to encourage the completion of commodity work and the need for the Commission to take a more rigorous approach to the management of its work, but did not agree with the merging of CCFH with CCMH, noting that this was premature especially in the light of the workload of CCFH. It was noted that merging of committees needed to be considered in a

⁵⁵ ALINORM 09/32/9C paras 39-40; ALINORM 08/31/33, paras 88-90

⁵⁶ ALINORM 09/32/9C paras 40-41; ALINORM 08/31/33, para. 103

⁵⁷ ALINORM 08/31/9C Part II

⁵⁸ ALINORM 09/32/3, para. 148

more holistic and strategic way and could be considered when the need arose for reactivation of the CCMH. It was also pointed out that criteria for the need to merge or dissolve committees needed to be considered and that a clear analysis was needed to see whether there would be enhanced effectiveness and efficiency in the work of Codex through such merging of committees.

225. Another delegation supported the conclusions of the Executive Committee and the proposals to merge CCFH with CCMH and to transfer the mandate to deal with natural dry fruit to CCFFV, while other delegations were opposed to the transfer of this mandate to CCFFV.

226. An Observer noted that it would be appropriate to consider revising the terms of reference of the CCFFV in order to include fruit and vegetable juices, since these commodities were also processed foods. This view was supported by the Delegation of Switzerland.

227. The Commission concluded that the issue of merging of committees had generated very little interest, and although there was some support for the merging of CCFH with CCMH, that since CCMH is not active, the usefulness of this merger was questioned. It was further concluded that merging of committees might not be the most appropriate way to deal with improving the efficiency of Codex work, but that entire Codex work processes needed to be addressed. The Commission agreed to discontinue discussion on the merging or dissolving of committees until there was a need to do so in the future.

228. The Commission agreed to request the CCFFV to review its terms of reference to consider the inclusion of fruit and vegetable juices.

RELATIONS BETWEEN THE CODEX ALIMENTARIUS COMMISSION AND OTHER INTERNATIONAL ORGANIZATIONS (Agenda Item 13)

RELATIONS BETWEEN THE CODEX ALIMENTARIUS AND OTHER INTERGOVERNMENTAL ORGANIZATIONS (Agenda Item 13a)⁵⁹

Relation between Codex and the World Organization for Animal Health (OIE)⁶⁰

229. The Observer from the World Organization for Animal Health (OIE), referring to information in CAC/32 INF/4, provided a summary of OIE activities with particular reference to the mutual interests and ongoing collaboration of OIE and Codex, which was essential given the impact of animal health at the production level on safety along the food chain.

230. The Observer emphasized the concern of OIE for the growing importance of private standards for sanitary of animal products and animal welfare. The OIE considered that private standards may not be based on science or risk analysis and their adoption is neither democratic nor transparent. The OIE will develop a strategy to assist Members to address private standards, based on the results of a questionnaire recently developed. The Observer further reported on the ongoing OIE work with FAO and WHO towards the timely establishment of a legal base for the development of joint OIE-Codex standards.

231. The Observer informed the Commission of the revision of the BSE standard, adopted at the 77th OIE General Session in May 2009; the OIE International Conference on Animal Identification and Traceability ('From Farm to Fork') held in March 2009 in Buenos Aires; the work of OIE *ad hoc* Groups on issues associated with vaccines and diagnostic tests; and the work on quality, safety and efficiency of veterinary medicinal products.

232. The Observer informed the Commission that OIE had expanded the mandate of the Aquatic Animals Health Standards Commission to cover aquatic animal production food safety and in early 2010 would convene an *ad hoc* Group to address the issue of antimicrobial resistance in aquatic animals. The OIE at its 77th General Session adopted a new text for the Terrestrial Code on the Prevention, Detection and Control of Salmonella in Poultry complementing the ongoing Codex work on salmonellosis. The OIE will continue to collaborate with Codex in setting standards relevant to *Campylobacter* and *Salmonella* spp. in chicken meat, ensuring coverage of the whole food chain.

233. The Observer noted that a text on Control of Hazards of Animal Health and Public Health Importance in Animal Feed had been adopted in the Terrestrial Code at the 77th OIE General Session, complementing the Guidelines on the Control of Aquatic Animal Health Hazards in Aquatic Animal Feed adopted in 2008.

⁵⁹ ALINORM 09/32/9D, paras 2-28; CAC/32 INF/2

⁶⁰ CAC/32 INF/4 (OIE Contribution to the 32nd Session of the Codex Alimentarius Commission)

Future work would address the food safety issues associated with aquatic animal feeding, to which relevant Codex experts would be invited to participate.

234. The Observer noted that the next meeting of the OIE Animal Production Food Safety Working Group would consider a discussion paper on the priority pathogens for standard setting in the field of animal production food safety, including both terrestrial and aquatic animals.

235. The Observer confirmed the strong commitment of OIE Members for closer collaboration for the benefit of both Codex and OIE Members.

236. The Commission noted that some of the issues raised by the Observer were discussed under other agenda items. With regard to joint Codex-OIE standards, under discussion in the Committee on General Principles, one delegation encouraged OIE to establish procedures that would ensure a level of transparency equivalent to Codex and to develop working principles for risk analysis. Other delegations supported the coordination of work of Codex and OIE on *Salmonella* and *Campylobacter*.

237. The Commission congratulated the Observer from OIE for the comprehensive and informative report and supported continuous close collaboration between Codex and OIE.

World Trade Organization (WTO)⁶¹

238. In addition to the information provided in CAC/32 INF/5, the Observer from the World Trade Organization (WTO) informed the Commission of some key issues, especially those from the SPS Committee held just prior to this session of the Commission. The Observer highlighted the following:

- The role of the SPS Committee as a forum for discussing specific trade concerns;
- The revised procedures to encourage notification of measures conforming to international standards, although this was not a legal obligation, to facilitate the monitoring of the use of international standards;
- The third review of the implementation of the SPS Agreement and the proposal by WTO members to undertake further work regarding the clarification and implementation of Article 8 and Annex C of the SPS Agreement on Control, Inspection and Approval Procedures.

239. The Commission was informed that the next round of SPS Committee meetings will take place during the week of 26 October 2009 and that the week will commence with a workshop on the relationship between the SPS Committee and the international standard-setting organizations (Codex, IPPC and OIE), followed by informal and formal meetings of the SPS, including an STDF-organized workshop on the use of economic analysis to inform SPS decision-making.

240. Other activities of the STDF were also highlighted, including the expert seminar to discuss new developments in climate change and trade and the implications for SPS risks (22-23 September 2009 in Washington, DC) and it was noted that new eligibility criteria would be applied in the STDF.

241. The Commission was informed that the deadline for submission for STDF funding applications is 10 September 2009.

International Atomic Energy Agency (IAEA)⁶²

242. The Representative of IAEA, referring to information presented in CAC/32 INF/6, highlighted the work of the Joint FAO/IAEA Programme on Nuclear Techniques in Food and Agriculture in particular the coordinated research project on applications of radiotracer and radioassay technologies to seafood safety risk analysis; the survey of fumonisin B₁ contamination of food-grade commercial maize kernel lots from five sampling areas in Nigeria; and the projects on the development of radiometric and allied analytical methods to strengthen national residue control programs for antibiotic and anthelmintic veterinary drug residues and quality control of trypanocidal drugs. It was noted that the results of these projects would be available to JECFA and/or the relevant subsidiary bodies of Codex as appropriate.

243. The Representative further announced the forthcoming workshop on training of trainers on screening for veterinary drug residues which will be held in Austria from 12-23 October 2009. Information on this training workshop is available on the website of the IAEA.

⁶¹ CAC/32 INF/5 (WTO Contribution to the 32nd Session of the Codex Alimentarius Commission)

⁶² CAC/32 INF/6 (FAO/IAEA Contribution to the 32nd Session of the Codex Alimentarius Commission)

International Organization of Legal Metrology (OIML)⁶³

244. The Commission noted the information provided by OIML in CAC/32 INF/7.

RELATIONS BETWEEN THE CODEX ALIMENTARIUS AND NON-GOVERNMENTAL ORGANIZATIONS (Agenda Item 13b)⁶⁴

International Organization for Standardization (ISO)⁶⁵

245. The Observer from the International Organization for Standardization (ISO), in addition to the information provided in CAC/32 INF/8, provided an update on matters of relevance to the Commission. The Commission was informed that ISO/TC 34, the technical committee responsible for food product standardization has recently formed a new subcommittee (SC37) that will be dedicated to maintaining, updating and complementing the ISO22000 series in food safety management systems. The new subcommittee will examine the development of new international pre-requisite programme standards and will make provisions for involvement of developing countries by providing assistance to participate. The SC37 will also cooperate with global retailers and manufacturers such as GFSI, regarding their priorities for further work and opportunities for harmonization.

ROLE OF PRIVATE STANDARDS (Agenda Item 13c)⁶⁶

Background

246. The Commission recalled that the 60th Session of the Executive Committee had agreed to request the Secretariat to monitor developments on this subject in WTO and elsewhere and to keep the Commission informed. The 61st Session of the Executive Committee had invited FAO and WHO to present a paper for consideration by its 62nd Session and by the Commission.

Introduction of the Consultant's Report

247. The Representative of FAO informed the Commission that, following this request, FAO and WHO had contracted consultants who had prepared a document on this subject that provided an analysis of the impact of private standards on the food chain and on the public standard-setting process. The Representative stressed that the document did not present an official FAO and WHO position on private standards and was meant to generate debate on this matter.

248. The Representative said that the document focused specifically on standards related to food safety, the drivers of increased control along food chains and why there was a need for private standards and not for public standards. Four key drivers had been identified in the document: 1) real and/or perceived risks along the food chain; 2) heightened interest among consumers and businesses for food safety matters; 3) the globalization of the food supply, and 4) the responsibility taken by the private sector in ensuring food safety. The document described several types of private standards developed by organizations that differed in their institutional structure, degree of integration of processes of standards development, adoption and implementation and compared them with the standard-setting process in Codex and other organizations. The document analysed potential challenges for Codex in terms of speed and complexity of its standard-setting processes, indicating that this situation could not be ignored by Codex. The increasing role of private standards in food safety governance in global agri-food value chains had served to further heighten concerns about the transparency and inclusiveness of the standard-setting process, not only in private organisations but also in Codex.

249. The Representative presented some of the concrete actions proposed in the document for the Commission's consideration:

- Debating the implications that private standards in the area of food safety have for the Commission's mandate and work programme,

⁶³ CAC/32 INF/7 (OIML Contribution to the 32nd Session of the Codex Alimentarius Commission)

⁶⁴ ALINORM 09/32/9D, paras 19-25; CAC/32 INF/2

⁶⁵ CAC/32 INF/8 (ISO Contribution to the 32nd Session of the Codex Alimentarius Commission)

⁶⁶ ALINORM 09/32/9D-Part II (The Impacts of Private Food Safety Standards on the Food Chain and on the Public Standards – Setting Process, Paper prepared for FAO/WHO by Spencer Henson and John Humphrey), CAC LIM 14, CAC/INF 2, CAC/INF 8

- Engaging with private standards organizations such as GSFI, SSAFE and GlobalGap with a view to their admission as official Codex observers and exploring ways in which Codex can engage with collective private standards organisations that do not appear to qualify as international NGOs, but which had a global reach; and
- Reflecting on the implications for its operating procedures, thus the Codex Secretariat might be charged with exploring the need for changes in these procedures and how such programmes might better enable the Commission to respond to the challenges and opportunities presented by the rise of private standards.

Information from WTO

250. The Observer from WTO indicated that a discussion on legal and trade implications of private standards was on the agenda of the SPS Committee since 2005. Proposals had been solicited from members on what could be done in the SPS committee to reduce the negative effects of private standards and to enhance potential benefits. Based on the replies the Committee had agreed in October 2008 to the following actions: continuous information exchange by Members, Observers, and observer organizations; periodic informal information sessions, including representatives involved in the development of or compliance with private standards; and conduct of a comparative study in three phases by an *ad hoc* working group on private standards.

251. A descriptive report by the Secretariat on the effects of private standards based on the replies to the questionnaire was discussed during the SPS Committee meeting in June 2009⁶⁷. Regarding the negative aspects of private standards, replies included: the multiplicity of standards; deviations from international standards; the costs of compliance; the lack of scientific justification; the lack of transparency; the lack of appeal mechanisms, and the disproportionate effect on smallholders. In the area of food safety, one specific complaint related to certain private standards setting more restrictive maximum residue limits for pesticides than those set by national governments and/or those recommended by Codex. Another concern was the more detailed and prescriptive operational procedures required by private standards. Positive aspects mentioned were that private standards could facilitate compliance with international and national standards; promote best-practices and productivity; improve brand reputation and facilitate access to markets and credit; address emerging risks in a rapid manner; and pave the way for eventual adoption of international standards.

252. Currently an analytical report for consideration during the October 2009 SPS Committee meeting was in preparation, containing proposals for concrete action by the Committee. There had been some preliminary suggestions for concrete actions but no decisions had been taken yet. Representatives of Codex and the OIE regularly provided updates on their work on this issue and the Committee had agreed to take this work into consideration in the finalization of the analytical report. Information on the outcome of the present discussions in the Commission would also be welcomed by the SPS Committee.

253. The Observer informed the Commission that, although focussing on other issues, a workshop to be held in October on the relationship between the three standard-setting organisations and the SPS Committee would allow to examine further the work being carried out on this issue by Codex, the OIE and the IPPC.

Discussion

254. A number of delegations were of the view that the document lacked substantive analysis and justification why certain statements were made and pointed out that there were no concrete examples especially on the impact of private standards, that there were no clear steps forward proposed, and therefore they did not support the conclusions and recommendations presented in the paper. Some delegations proposed that a paper should be prepared for consideration by the CCEXEC and the Commission which should provide a strategic position for Codex on private standards and propose a plan of action in this regard.

255. Several delegations pointed out that private standards had a negative impact on export and economies in their countries, especially on small scale producers; they were difficult to implement; they were not based on science; their development was not open and transparent; there was no dispute settlement procedure for these standards; and claims stating that these standards were safer than public standards might mislead consumers.

⁶⁷ G/SPS/GEN/932

256. The Delegation of Brazil urged the Commission not to support the conclusions of the study as it was incomplete and proposed to undertake a specific study to analyse the role, cost and benefits of private standards in a more critical manner especially with respect to the impact on developing countries. Codex should take on the responsibility of being the sole international reference organization for food safety in line with its mandate. This view was supported by many delegations.

257. Some delegations were of the view that Codex should not engage in formal communications with private standard-setting bodies, while other delegations indicated that Codex and other public standard-setting organizations should be more proactive and co-operate closely with these organizations. In the case of Codex they should be encouraged to participate as observers. The Secretariat clarified that current Codex procedures were flexible enough and allowed these organizations to obtain observer status, however no requests for granting observer status in Codex had been received from any of these organizations so far.

258. In addition to the statement made earlier (see Agenda Item 13a), the Observer of the OIE confirmed that the Member States of the OIE had unanimously given a mandate to the general management to negotiate ways and means to avoid any contradiction between the so-called official and so-called private standards while recognizing their usefulness and complementarity. He was of the opinion that WTO should provide a legal analysis and if these issues were not resolved, the future of the SPS Agreement, Codex, WHO and FAO would be affected. He offered to work closely with the Commission to determine a common position on this matter.

259. Many delegations welcomed the work of the OIE on private standards and supported the position of the OIE as regards private standards as stated in paragraph 230 above and agreed that the three public standard-setting organizations (Codex, OIE and IPPC) should formulate a common position in relation to private standards.

260. Some delegations drew the attention of the Commission to the fact that governments had the responsibility to ensure not only compliance with SPS measures but also with TBT related issues. It was mentioned that the TBT Committee could be asked to consider if a fee to be paid to certify conformity to private standards on TBT issues could be seen as a technical barrier to trade.

261. A number of delegations were of the view that the benchmarks for food safety (and respectively for plant and animal health) for international food trade should be those established by the three sister organizations and that it was very important to clarify the legal status of private standards, therefore the best place to address this matter was the WTO SPS and TBT committees were all stakeholders were present.

262. One delegation proposed to adopt a recommendation addressed to all members to implement national legislation regarding competition and conditions for accessing internal markets in order to limit the negative impact of private standards on market access and was of the view that this matter should be considered by the Regional Coordinating Committees on the basis of information collected from member countries on how private standards affected trade.

263. Some delegations were of the view that private standards were part of the current world situation and were relevant to certain segments of the market and important for diversified market requirements; however it was necessary to monitor their development in order to ensure that they did not become non-tariff barriers to trade.

264. The Delegation of Sweden, speaking on behalf of the member states of the European Community present at the session, indicated that initiatives to make progress in this area in the EC were under way.

265. To the concern expressed in the document and put forward by some delegations that the Codex standards development process was too slow and that this had contributed to the emergence of private standards, the Secretariat clarified that this was not true in all cases as for example the establishment of Codex pesticide MRLs was normally completed in less than one year. In the Secretariat's opinion discussion on this matter should be constructed on concrete analysis and not on perceptions.

266. The FAO Representative shared the opinion of the Commission on the conclusions but noted that the document presented views of knowledgeable independent consultants making provocative conclusions which should stimulate discussions and enable the Commission to work towards improving the Codex system and take appropriate decisions to ensure that Codex standards, guidelines and other recommendations remain the benchmarks for food safety for international food trade, and that the dialogue between FAO and these organizations should be based on Codex work.

Conclusions

267. The Commission noted that the proliferation of private standards was of significant concern to many members as compliance with and certification to these standards was difficult, especially for developing countries. The Commission also noted that for food safety matters there was no other international standard-setting organization than Codex developing science-based standards in an open, democratic, inclusive and transparent forum. The Commission acknowledged that private standards existed and there was a need to see how they related to Codex standards. The Commission was of the opinion that Codex standards should be benchmarks for these private standards and that international harmonization of food safety provisions should be based on Codex standards.

268. The Commission noted that the right forum to address the legal implications of private standards was the WTO SPS committee where all stakeholders were present.

269. The Commission agreed to monitor the developments on private standards on the basis of discussions in the WTO and that the Commission working in cooperation with the OIE and IPPC should consult on a common strategic position on this matter.

270. The Commission agreed that a study should be conducted to analyse the role, cost and benefits of private standards in a more critical manner especially with respect to the impact on developing countries for consideration by the Executive Committee and the Commission.

271. The Commission also agreed to request the Secretariat to prepare an analysis of the speed of the Codex standard-setting process for consideration by the Executive Committee.

PARTICIPATION OF DEVELOPING COUNTRIES IN CODEX MEETINGS (Agenda Item 14)

FAO/WHO PROJECT AND TRUST FUND FOR ENHANCED PARTICIPATION IN CODEX (Agenda Item 14a)⁶⁸

272. The Representative of WHO, on behalf of FAO and WHO, briefly introduced the Annual Report for 2008 and the 11th Progress Report of the FAO/WHO Project and Trust Fund for Enhanced Participation in Codex. The Representative further informed the Commission that a mid-term evaluation of the Project was planned to assess its achievements and provide strategic direction for the latter half of the Project as well as its possible extension beyond the 12 year period and, drawing the attention of the Commission to the draft proposal (CAC/32 LIM/19), inquired about the view of the Commission on this activity.

273. A number of delegations expressed their appreciation to the Trust Fund and its Secretariat for the support they provided to enable participation of developing countries in Codex meetings. The Commission considered the proposal for the mid-term review and noted the following comments and suggestions.

274. Noting the critical role of the Trust Fund in ensuring the participation of developing countries in the Codex process, some delegations suggested that availability of resources should be increased by seeking ways to further attract extra-budgetary contributions by donors, including South-South cooperation, thus extending the duration of the Project beyond 12 years. These delegations noted that transparency, efficiency and equity in the distribution of the fund was crucial and suggested that the criteria for the allocation of fund be reviewed to better reflect the socio-economic situations of countries. These suggestions were widely supported by other delegations. However it was also noted that in any case the Trust Fund could not be a permanent solution and some delegations suggested that creation of regional funds should also be considered as an alternative mechanism. Another delegation mentioned that beneficiary countries should indicate what they would do to sustain their participation in the long-term.

275. As regards the distribution of the fund, Mexico, speaking as the Coordinator for the Latin America and the Caribbean, expressed the concern of the Region that the current allocation of the fund did not correctly reflect the need of the countries of the Region.

276. A number of delegations noted that empowerment of the National Codex Committees and Codex Contact Points was the key to the enhanced participation. Therefore some countries suggested that the Project should be more focused on capacity-building activities. However, several countries were of the view that such capacity-building activities should be left to Regional Coordinators, which should have better

⁶⁸ ALINORM 09/32/9E Part III; CAC/32 LIM/19 (Codex Trust Fund: proposal for mid-term review); CAC/32 LIM/20 (Additional information and data on the Codex Trust Fund)

understanding of the need of the Region. In this regard, it was noted that FAO and WHO had provided a number of capacity-building activities in this area and that the mid-term review should examine their impact as well.

277. One delegation suggested that the mid-term review should be as concise as possible because two studies had already been carried out to assess the effectiveness of the Trust Fund. However, it was also noted that the mid-term review could be instrumental in the improvement of the operation of the Trust Fund and that the mid-term review could be undertaken as a special project, outside the Codex Trust Fund, if there was a deep concern on the consumption of the scarce resources for the conduct of the mid-term review.

278. One delegation proposed that the effectiveness of the Trust Fund should be measured not only by the number of participants supported by the Trust Fund but also by looking at the actual contribution of Trust Fund-supported participants to the Codex process, such as how many unique interventions had been made to stimulate the discussion.

279. The Representative of WHO took note of these suggestions. With regard to the concerns expressed by several delegations about the transparency in the allocation of the fund to different groups of countries, the Representative reminded the Commission that at the inception of the Project it had been agreed that 60% of the fund would be allocated to Group 1 (least developed countries and other low income countries), 30% to Group 2 (lower middle income countries) and 10% to Group 3 (upper middle income countries), with the support period of seven years, five years, and three or four years respectively, and that the status of each country had been reviewed every year based on the report of relevant United Nations Organizations. The Representative further noted that donors had contributed to the Trust Fund in support of these criteria and that the need for and implications of modifying these criteria would be considered in the mid-term review.

280. The Commission noted: that the mid-term review would start in September, or one or two month later depending on the scope of data and information necessary for the review; that while the mid-term review was initially part of the activities of the Trust Fund, WHO would try to identify a possible donor in order to carry out the review without drawing resources from the Trust Fund; and that the contribution and engagement of Members would be sought throughout the process of the mid-term review.

281. The Commission **agreed** with the draft proposal for mid-term review as presented in CAC/32 LIM/19 and agreed that it would take into account the suggestions made during the session. The Commission noted that there would be another opportunity for members to comment on the framework of the mid-term review, in response to a questionnaire to be sent out to Members shortly.

OTHER MATTERS (Agenda Item 14b)⁶⁹

282. The Secretariat recalled that the 31st Session of the Commission had considered the participation of developing countries in Codex work and had agreed that this issue would be considered by the 25th Session of the Committee on General Principles on the basis of a document prepared by the Secretariat including data on the participation of developing countries in Codex sessions, and proposals to improve the situation, and that it would be considered at its 32nd Session. The Commission also recommended that Coordinating Committees consider this issue and report their views to the next session of the Commission.

283. The Commission noted the comments and recommendations made by the Committee on General Principles on a number of proposals put forward in document CX/GP 09/25/9 and focused its discussion on these proposals.

Proposal A. Make best use of written comments at Steps 3 and 6

284. Some delegations pointed out that in practice, when delegations were not present at the session, their written comments were not taken into account in the discussion, and recalled that the Committee on General Principles had agreed that this proposal was unlikely to solve fundamental problems. The Secretariat recalled that, according to the *Guidelines to Chairpersons of Codex Committee and ad hoc Intergovernmental Task Forces*, "Chairpersons should also ensure that the written comments, received in a timely manner, of members and observers not present at the session are considered by the Committee". The Commission agreed that Chairpersons of Codex Committee should consider written comments in accordance with the above *Guidelines*.

⁶⁹ CX/GP 09/25/9, CX/GP 09/25/9-Add.1, CX/GP 09/25/9-Add.2

Proposal B. Foster dynamic exchange of opinions/comments outside physical meetings

285. The Commission noted that the Committee on General Principles had recognised that it would not be practical to establish an electronic forum for each Codex Committee. The Secretariat proposed to make individual comments available on the Codex website as they were received, in advance of the final comments paper presented to the Committee. One delegation did not support this idea as members would not benefit from individual comments if they were not translated into the official languages of the Commission.

286. The Chairperson stressed the importance of providing written comments in a timely manner to facilitate discussion.

Proposal C. Reduce the number of sessions per year and per biennium

287. The Commission noted that the Committee on General Principles had not supported this proposal as the number of sessions depended on the workload of Codex subsidiary bodies.

Proposal D. Concentrate all Codex sessions in Rome or Geneva

288. Several delegations, referring to the proposals made earlier by the Coordinator for Latin America and the Caribbean, supported the proposal for a gradual concentration of sessions in Rome or Geneva in order to facilitate participation of developing countries through substantial cost reduction, and pointed out that this proposal should be considered as part of a three-pronged approach together with the strengthening of the Trust Fund, as earlier discussed under Agenda Item 14a, and the emphasis on capacity building. These delegations pointed out that the proposal was feasible, and would not reduce the number of experts from capitals as they noted that the SPS Committee was held in Geneva and benefited from considerable participation from national experts in addition to representatives from diplomatic missions. Some of these delegations noted that countries would benefit from the assistance of their representations in Rome or Geneva, which would be useful both for technical and logistical reasons, such as visas and travelling arrangements. These delegations therefore proposed that the cost/benefit analysis of Proposal D be conducted for further consideration at the next session.

289. Many other delegations did not support this proposal as it was contrary to the overall approach of Codex and would reduce the quality and diversity of the representation in Codex meetings and the possibility for constructive discussions, especially if experts in technical issues were replaced by diplomatic representatives. As regards practical aspects, these delegations noted that costs of travel would not be reduced by holding sessions in Rome or Geneva, as compared to other locations. These delegations pointed out that it also contradicted the earlier recommendation of the Commission to encourage co-hosting, which they strongly supported because it facilitated participation in the co-hosting country, developed awareness of Codex and food safety issues at the political level and among all stakeholders, and could also significantly improve participation from the region concerned. Some delegations noted that participation of developing countries in sessions held in various other countries provided an interesting opportunity to exchange experience and interact with other experts in food safety and quality.

290. Some delegations informed the Commission of their experience in co-hosting, which had been very positive for both countries involved, and supported further use of this mechanism.

291. The Secretariat recalled that the Codex system relied on host countries for Codex sessions other than the Commission and Coordinating Committees, and informed the Commission that holding sessions in Rome or Geneva would result in an additional cost of approximately USD 200,000, which might create serious difficulties for host countries.

292. One delegation drew the attention of the Commission to the problems created by the proliferation of physical working groups held in various countries, which created an additional burden on developing countries and also proposed that they should be listed in the schedule of Codex sessions.

293. The Commission supported the conclusions of the Chairperson that the main solutions to the problems of participation were the strengthening of the Trust Fund and emphasis on FAO and WHO capacity building activities in developing countries, including regional workshops and STDF projects; encouraging co-hosting of Codex sessions; the use of mentoring mechanisms through intra-regional cooperation and exchange of experience, especially between Codex Contact Points; South-South cooperation; and timely distribution of documents in the official languages. The Commission agreed that these measures would contribute to implement Goal 5 of the Strategic Plan 2008-2013, and noted that they could be considered in conjunction with the Mid-Term Evaluation of the Trust Fund

294. The Commission also supported the conclusion of the Chairperson that, when more experience was gained with the application of these measures, further consideration could be given to the proposal for the gradual concentration of sessions in Rome or Geneva.

295. Some delegations expressed the view that the Commission should clearly reject the proposal for meetings in Rome or Geneva and should not consider it further. Some other delegations expressed the view that this proposal should be studied as the current Codex structure should be reconsidered, taking into account that most Codex sessions were not held in developing countries.

OTHER MATTERS ARISING FROM FAO AND WHO (Agenda item 15)⁷⁰

296. The Commission was informed of the main outcomes of recent FAO/WHO Expert meetings and of the status of the request for FAO/WHO scientific advice. In addition to the scheduled actions by FAO and WHO listed in Part III of ALINORM 09/32/9F, the Representative of FAO indicated that the organizations had received two requests, as a result of the discussions in the present session of the Commission on the report from the 18th session of CCRVDF (see Agenda Item 5). FAO and WHO will plan to hold an expert consultation on dietary exposure assessment of residues of veterinary drugs in food, taking into consideration consumption patterns of foods of animal origin. This work would be one concrete action in the framework of the work started to develop decision-tree approaches for the evaluation of veterinary drugs. FAO and WHO would also undertake to review, with priority, the residue studies on ractopamine in pigs, carried out by China, a summary of which had been presented both to CCRVDF and the Commission. The Representative stressed the need for adequate funding in order to allow FAO and WHO to respond to the increasing number of requests for scientific advice.

297. The Representative of WHO drew the attention of the Commission to the information provided by FAO and WHO on the budget allocated to Codex-related activities on the provision of scientific advice in document CAC/32 INF/3, and indicated that the WHO and FAO contribution did not include staff costs.

Other matters⁷¹

298. The Delegation of Sweden, speaking on behalf of the Member States of the European Community informed the Commission about an *International Seminar on Setting Food Safety Standards, Effects on International Trade, Particularly for Developing Countries* organized by the Netherlands in June 2008 which had made a number of recommendations on how to improve the situation of developing countries regarding international trade. The Delegation was of the opinion that the benefits of this meeting should not be lost and suggested that members of the Commission bring these issues to the attention of relevant Codex committees.

299. The Commission noted this information.

APPOINTMENT OF REGIONAL COORDINATORS (Agenda Item 16)⁷²

300. In accordance with Rule IV.2 of the Commission's Rules of Procedure, and on the basis of the nominations made by the Coordinating Committees, the following Members of the Commission were **appointed** as Coordinators to hold office from the end of the Thirty-second Session of the Commission until the end of the regular session of the Commission held in 2011.

Africa: Ghana

Asia: Indonesia

Europe: Poland

Latin America & the Caribbean: Mexico

Near East: Tunisia

North America & South-West Pacific: Tonga

⁷⁰ ALINORM 09/32/9F, ALINORM 09/32/9F-Add.1, ALINORM 09/32/9F-Add.2, CAC/23 INF/14

⁷¹ CAC/23 INF/14

⁷² ALINORM 09/32/2, para. 33-35; ALINORM 09/32/28, para. 61; ALINORM 09/32/15, para. 112; ALINORM 09/32/19, paras 62-64; ALINORM 09/32/36, paras 64-65; ALINORM 09/32/32, para. 61; ALINORM 09/32/40, para. 60, CAC/32 LIM/5 (comments of Kenya)

ELECTION OF OFFICERS OF THE COMMISSION AND ELECTION OF MEMBERS OF THE EXECUTIVE COMMITTEE (Agenda Item 17)⁷³

301. The Commission **elected** by general consent the following persons to hold office from the end of its present Session to the end of the next regular (33rd) Session of the Commission.

Chairperson: Dr Karen HULEBAK (United States of America)

Vice-Chairpersons: Mr Sanjay DAVE (India)

Mr Ben MANYINDO (Uganda)

Mr Knud ØSTERGAARD (Denmark)

302. The Commission noted that the Delegation of Canada, having completed two terms as member elected from North America and thus not eligible for a further term, had nominated the United States to be elected as a member of the Executive Committee on a geographic basis for North America.

303. The Commission noted that Rule V, paragraph 1 of the Rules of Procedure of the Codex Alimentarius Commission contained a sentence reading as follows: "Not more than one delegate from any one country shall be a member of the Executive Committee". The Commission noted further that the receivability of the nomination submitted by Canada depended on an interpretation of this particular sentence of Rule V, paragraph 1 of the Rules of Procedure.

304. The Commission noted that this issue had been examined in the past and agreed with an interpretation of Rule V, paragraph 1, of the Rules of Procedure, proposed by the representative of the Legal Counsel of FAO on the basis of earlier discussions, whereby the Chairperson should not be considered a delegate of a country for the purpose of elections of Members of the Executive Committee elected on a geographic basis under that Rule.

305. The Commission **elected** the following Members of the Executive Committee on a geographic basis for the period from the end of the current session to the end of the second succeeding regular session of the Commission:

Africa: Mali

Asia: Japan

Europe: United Kingdom

Latin America & the Caribbean: Argentina

Near East: Jordan

North America: The United States of America

South-West Pacific: Australia

DESIGNATION OF COUNTRIES RESPONSIBLE FOR APPOINTING THE CHAIRPERSON OF CODEX COMMITTEES AND *AD HOC* TASK FORCES (Agenda Item 18)⁷⁴

306. The Commission **confirmed** the designation of the Host Governments as listed in the Appendix VIII to this report.

⁷³ ALINORM 09/32/2, CAC/32 LIM/5 (comments of Kenya)

⁷⁴ ALINORM 09/32/9G

OTHER BUSINESS (Agenda Item 19)

307. The Delegation of Russian Federation expressed their wish that Russian would be used in future sessions of the Codex Alimentarius Commission. The Delegation informed the Commission that the Russian Federation had made a contribution to the FAO budget in order to support the stepwise integration of the Russian language in different programmes.

Date and Place of Next Session

308. The Commission noted that the 33rd Session would be held in Geneva, Switzerland, from 5 to 9 July 2010, subject to further confirmation.

Chairperson: Dr Karen L. HULEBAK
Président: Chief Scientist
Presidente: Food Safety and Inspection Service
 U.S. Department of Agriculture
 1400 Independence Avenue, SW-Room 3129S
 Washington, D.C. 20250-3700

Phone: +202 720 5735
Fax: +202 690 2980
Email: karen.hulebak@fsis.usda.gov

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

ALGERIA - ALGÉRIE - ARGELIA

Mme Nacera SEDDI ACHELI
 Sous Directeur de la Normalisation des Produits
 Alimentaires
 Ministère du Commerce
 Cité Zarhouni Mokhtar El mohammadia
 Alger
 Phone: +213 21 890761
 Fax: +213 21 890773
 Email: nacera.acheli@hotmail.fr

Mme Fatiha BENDDINE
 Sous-Directeur
 Ministère de l'agriculture et du développement
 rural
 12, boulevard Colonel Amirouche
 Alger
 Phone: +213 21 711712
 Fax: +213 21 429349
 Email: fbenddine@hotmail.com

ANGOLA

Mme Maria Antónia SANAZENGE
 Vice-President du Codex Alimentarius en
 Angola
 Ministère du Santé
 Luanda
 Phone: +244 923653695
 Email: sanazenge@hotmail.com

M Kiala Kia MATEVA
 Conseiller
 Représentant permanent adjoint auprès
 de la FAO
 Ambassade de la République d'Angola
 Via Druso, 39
 00184 Rome

M Carlos Alberto AMARAL
 Conseiller
 Représentant permanent suppléant auprès
 de la FAO
 Ambassade de la République d'Angola
 Via Druso, 39
 00184 Rome

Mme Maria de Fátima MELO
 Coordenadora do Sub-Comité de Frutas e
 Hortaliças Frescas
 Luanda
 Phone: +244 912 229321
 Fax: +244 222 32 3724
 Email: secretariado_codex@yahoo.com.br

Mme Maria Celestina PACAVIRA
 Assistante pour les Affaires Internationales
 Ambassade de la République d'Angola
 Via Druso, 39
 00184 Rome

ARGENTINA - ARGENTINE

Sra. Gabriela Alejandra CATALANI
 Coordinadora del Punto Focal del CODEX
 Secretaría de Agricultura, Ganadería, Pesca y
 Alimentos
 Ministerio de la Producción
 Paseo Colón 922, Of 29
 Buenos Aires 1063
 Phone: +54 11 4349 2549/2747
 Fax: +54 11 4349 2549
 Email: gcatal@minprod.gov.ar
 codex@minprod.gov.ar

Sra. María del Carmen SQUEFF
 Consejero
 Encargada de Negocios a.i.
 Representante Permanente Alterno ante la FAO
 Representación Permanente de la República
 Argentina ante la FAO
 Piazza dell'Esquilino 2
 Roma 00185
 Phone: +39 06 48073300
 Fax: +39 06 48906984
 Email: faoprarg1@interfree.it

Sr Agustín ZIMMERMANN
 Secretario
 Representante Permanente Alterno ante la FAO
 Representación Permanente de la República
 Argentina ante la FAO
 Piazza dell'Esquilino 2
 Roma 00185
 Phone: +39 06 48073300
 Fax: +39 06 48906984
 Email: faoprarg1@interfree.it

ARMENIA - ARMÉNIE

Ms Iren MELKONYAN
 Codex Contact Point
 Ministry of Agriculture
 3rd Government Building
 Republic Square
 Yerevan 0010
 Phone: +37410 524610
 Fax: +37410 524610
 Email: codexarmenia@yahoo.com

AUSTRALIA - AUSTRALIE

Mr Greg READ
 Executive Manager (Exports)
 Australian Quarantine and Inspection Service
 Australian Government Department of
 Agriculture, Fisheries and Forestry
 GPO Box 858
 CANBERRA ACT 2601
 Phone: +61 2 6272 3594
 Fax: +61 2 6272 4112
 Email: gregory.read@daff.gov.au

Ms Ann BACKHOUSE
 Manager
 Codex Australia
 Product Integrity, Animal and Plant Health
 Australian Government Department of
 Agriculture, Fisheries and Forestry
 GPO Box 858
 CANBERRA ACT 2601
 Phone: +61 2 6272 5692
 Fax: +61 2 6272 3103
 Email: ann.backhouse@daff.gov.au

AUSTRIA - AUTRICHE

Mag. Dieter JENEWEIN
 Ministry of Health
 A1030 Vienna
 Radetzkystr.2
 Phone: +43 664 8398030
 Email: dieter.jenewein@ages.at

Dr Erhard HÖBAUS
 Head of Division "Nutrition and Quality
 Assurance"
 Federal Ministry of Agriculture, Forestry,
 Environment and Water Management
 A-1012 Vienna, Stubenring 12
 Phone: + 431 71100-2855
 Fax: +431 71100-2901
 Email: erhard.hoebaus@lebensministerium.at

BANGLADESH

Ms Sultana AFROZ
 Economic Counsellor
 Alternate Permanent Representative to FAO
 Embassy of the People's Republic of
 Bangladesh
 Via Antonio Bertoloni, 14
 00197 Rome

BELGIUM - BELGIQUE - BÉLGICA

M Charles CRÉMER
 Conseiller général
 Service Public Fédéral, Santé publique
 Sécurité de la chaîne alimentaire et
 Environnement
 DG Animaux, Végétaux et Alimentation
 Place Victor Horta, 40 Boîte 10
 Bloc II -7° étage
 1060 Bruxelles
 Phone: +32 (0) 2 5247371
 Fax: +32 (0) 2 5247399
 Email: codex.be@health.fgov.be

M Marc CORNELIS
 Conseiller général
 Agence fédérale pour la Sécurité de la Chaîne
 alimentaire
 DG Politique de contrôle - Relations
 internationales
 Boulevard du Jardin botanique 55
 1000 Bruxelles
 Phone: +32 2 2118622
 Fax: +32 2 2118640
 Email: marc.cornelis@favv.be

M Johan HALLAERT
 Directeur Politique Alimentaire
 Fédération Belge des Industries alimentaires
 (FEVIA)
 Avenue des Arts, 43
 1040 Bruxelles
 Phone: +32 2 5501760
 Fax: +32 2 5501754
 Email: jh@fevia.be

M Guido KAYAERT
 Vice-President
 Relations with the European Institutions
 Nestle Coordination Center
 Rue de Birmingham, 221
 1070 Bruxelles
 Phone: +32 2 5295330
 Fax: +32 2 5295667
 Email: guido.kayaert@be.nestle.com

M Luc OGIERS
 Directeur
 Service Public Fédéral Economie
 City Atrium C
 Rue de Progrès 50
 1210 Bruxelles
 Phone: +32 2 2777481
 Fax: +32 2 277 5304
 Email: luc.ogiers@economie.fgov.be

M Carl BERTHOT
 Chef de Service a.i.
 Service Public Fédéral, Santé publique
 Sécurité de la chaîne alimentaire et
 Environnement
 DG Animaux, Végétaux et Alimentation
 Place Victor Horta, 40 Boîte 10
 Bloc II -7° étage
 1060 Bruxelles
 Phone: +32 (0) 2 5247369
 Fax: +32 (0) 2 5247399
 Email: codex.be@health.fgov.be

BELIZE - BELICE

Dr Michael DESHIELD
 Director Food Safety Services
 Belize Agricultural Health Authority
 P.O. Box 181
 Belize City
 Phone: 501 224 4794
 Fax: 501 224 5230
 Email: foodsafety@btl.net

BENIN - BÉNIN

Dr Yombo MALETE
 Secrétaire Permanent du Comité National du
 Codex Alimentarius
 Directeur de l'Alimentation et de la Nutrition
 Appliquée (DANA)
 Ministère de l'Agriculture, de l'Elevage et de la
 Peche
 Point Focal Codex
 B.P. No. 295, Porto Novo
 Phone: +229 20-21 26 70
 Fax: +229 20-21 39 63
 Email: maepdana@ymail.com
 yombomalete@yahoo.fr

BHUTAN - BHOUTAN - BHUTÁN

Mr Sherub GYALTSHEN
 Secretary
 Ministry of Agriculture
 Tashichho Dzong
 Thimphu
 Phone: ++975 2 322379
 Fax: ++975 2 323153
 Email: s_gyaltshen@moa.gov.bt

Mr Karma DORJI
Executive Director
Ministry of Agriculture
Bhutan Agriculture and Food Regulatory
Authority
P.O. Box. 1071
Thimphu
Phone: +975 2 327031
Fax: +975 2 327032
Email: Karmadorji@moa.gov.bt

Mr Sangay DORJI
Senior Planning Officer
Ministry of Agriculture
Tashichho Dzong
Thimphu
Phone: ++975 2 322572
Fax: ++975 2 323153
Email: s_dorji@moa.gov.bt

Mr Thuji TSHERING
Chief Regulatory and Quarantine Officer
Bhutan Agriculture and Food Regulatory
Authority
Ministry of Agriculture
Tashichho Dzong
Thimphu
Phone: ++975 2 327031
Fax: +975 2 327032
Email: t_tshering@moa.gov.bt

**BOSNIA AND HERZEGOVINA -
BOSNIE-HERZÉGOVINE –
BOSNIA Y HERZEGOVINA**

Mr Dzemil HAJRIC
Assistant Director
Food Safety Agency
Dr Ante Starcevic B.B.
88000 Mostar
Phone: +387 73 697217
Fax: +387 36 397206
Email: hajric@fsa.gov.ba

Mr Sejad MACKIC
Director
Food Safety Agency
Dr. Ante Starcevic B.B.
88 000 Mostar
Phone: + 387 36 397 217
Fax: + 387 36 397 206
Email: direktor@fsa.gov.ba

BRAZIL - BRÉSIL - BRASIL

Mr José Antônio MARCONDES DE
CARVALHO
Ambassador
Permanent Representative to FAO
Permanent Representation of the Federative
Republic of Brazil to FAO
Via di Santa Maria dell'Anima, 32
00186 Rome
Phone: +39 06 6789 3553
Fax: +39 06 6839 8802
Email: jamarcondes@brafao.it

Mrs Maria Aparecida MARTINELLI
Istituto Nacional de Metrologia, Normalização
e Qualidade Industrial - Inmetro
SEPN 511, Bloco B
Edifício Bittar III, 4º Andar
Brasília-DF, Cep: 70 750-542
Phone: +55 61 33402211
Fax: +55 61 3347 3284
Email: codexbrasil@inmetro.gov.br

Mr Felipe Haddock Lobo GOULART
First Secretary
Alternate Permanent Representative to FAO
Permanent Representation of the Federative
Republic of Brazil to FAO
Via di Santa Maria dell'Anima 32
00186 Rome
Phone: +39 06 678 9353
Fax: +39 06 6839 8802
Email: fgoulart@brafao.it

Mr Carlos Henrique ANGRISANI
Second Secretary
Ministry of Foreign Affairs
Esplanada dos Ministérios
Brasília-DF
Phone: +5561 3411 8927
Fax: +55 61 3411 8918
Email: angrisan@mre.gov.br

Mrs Denise Resende OLIVEIRA
General Manager
National Health Surveillance Agency
(ANVISA)
SIA Trecho 5 - Area Especial 57 - Bloco D –
2º andar -
Brasília DF
CEP: 71.205050
Phone: +55 61 3462 6514
Fax: +55 61 3462 5315
Email: Denise.resende@anvisa.gov.br

Mrs Antonia Maria AQUINO
Manager of Especial Products
National Health Surveillance Agency
(ANVISA)
SIA Trecho 5 - Area Especial 57 - Bloco D –
2º andar
CEP: 71.205050
Brasília DF
Phone: +55 61 3462 5327
Fax: +55 61 3462 5315
Email: antonia.maria@anvisa.gov.br

Ms Patrícia Oliveira PEREIRA
Specialist in Regulation and Health
Surveillance
Brazilian Health Surveillance Agency
SIA trecho 5, área especial 57
Brasília DF
Phone: +55 61 3462-5424
Fax: +55 61 3462-5414
Email: patricia.pereira@anvisa.gov.br

Mr Guilherme Antônio da COSTA JÚNIOR
Director of the Department of Sanitary and
Phytosanitary Negotiations
Secretariat of Agribusiness International
Relations
Ministry of Agriculture, Livestock and Food
Supply
Esplanada dos Ministérios, Bloco "D"-
Edifício Sede
Sala 352 - 70 043-900
Brasília, DF
Phone: +55 61 3218 2731
Fax: +55 61 3225 4738
Email: guilherme.costa@agricultura.gov.br

Mr Aduino Lima RODRIGUES
Official Veterinarian Inspector
Secretariat of Animal and Plant Health
Inspection
Ministry of Agriculture, Livestock and Food
Supply
Esplanada dos Ministérios, Bloco "D"- Anexo
A -
Sala 439 - 70 043-900
Brasília, DF
Phone: +55 61 3218 2458
Fax: +55 61 3218 2727
Email: aduino.rodrigues@agricultura.gov.br

Mr Rogério Pereira da SILVA
Coordinator for Codex Alimentarius Matters
Secretariat of Agribusiness International
Relations
Ministry of Agriculture, Livestock and Food
Supply
Esplanada dos Ministérios, Bloco "D"-
Edifício Sede-
Sala 349 - 70 043-900
Brasília, DF
Phone: +55 61 3218 2968
Fax: +55 61 3225 4738
Email: rogerio.silva@agricultura.gov.br

Mrs Suzana BRESSLAU
Official Veterinarian Inspector
Secretariat of Animal and Plant Health
Inspection
Ministry of Agriculture, Livestock and Food
Supply
Esplanada dos Ministérios, Bloco "D"-
Anexo A -
Sala 443 - 70 043-900
Brasília, DF
Phone: +55 61 3218 2861
Fax: +55 61 3218 2727
Email: suzana.bresslau@agricultura.gov.br

Mr Francisco Frederico Sparenberg OLIVEIRA
Manager of National Relations
Associação Brasileira de Normas Técnicas -
ABNT
Rua Minas Gerais, 190, Higianópolis- São
Paulo - SP
Cep: 01244-010
Phone: +55 11 3017 3655
Fax: +55 11 3017 3633
Email: ffliveira@A3NT.org.br

Mr Carlos Alexandre BIELLA
Regulatory Affairs Specialist
Brazilian Association of the Food Industry
Av. Brigadeiro Faria Lima, 1478
IIº Andar -Jd Paulistand CEP: 01451 001
São Paulo
Phone: + 55 11 5508 5744
Fax: +55 11 5508 7503
Email: alexandre.biella@br.nestle.com

BURKINA FASO

M Olivier SOULEYMANE TRAORE
 Point Focal du Comité National
 Chef de Service du Contrôle, du
 Conditionnement et de la Qualité
 Ministère de l'Agriculture, de l'Hydraulique et
 des Ressources Halieutiques
 Chef de Service de Contrôle du
 Conditionnement et de la Qualité des Produits
 Agricoles et Alimentaires (SCCQ)
 03 BP 7010 Ouagadougou 03
 Phone: +226 72 625885
 Email: soul452@yahoo.com

M Jamano LOMPO
 Conseiller
 Représentant permanent adjoint auprès de la
 FAO
 Ambassade du Burkina Faso
 Via XX Settembre, 86
 00187 Rome

BURUNDI

Mr Bernard NIZIGIYIMANA
 Adviser
 Bureau Burundais de Normalisation et Contrôle
 de la Qualité
 Boulevard de Tanzanie n° 500
 BP 3535
 Bujumbura
 Phone: +257 22 221815/78-843715
 Email: nizigiyimanab@yahoo.fr

CAMEROON - CAMEROUN - CAMERÚN

M Jean Pierre KEDI
 Président
 Comité National du Codex Alimentarius et de la
 Sécurité Sanitaire des Aliments (CNCOSAC)
 Yaoundé

Mr Médi MOUNGUI
 Représentant permanent adjoint auprès de la
 FAO
 Ambassade de la République du Cameroun
 Via Siracusa, 4-6
 00161 Rome
 Phone: +39 06 4403644
 Fax: +39 06 4403644
 Email: medimoungui@yahoo.fr

M Charles BOOTO À NGON
 Chef de Division de la Normalisation et de la
 Qualité
 Ministère de l'Industrie, des Mines et du
 Développement Technologique
 Yaoundé

M Jean Martin ETOUNDI
 Inspecteur Vérificateur N° 1 chargé de la Norme
 et de la Qualité et du Service après Vente
 Secrétaire Technique du CNCOSAC
 Yaoundé

Mme Grâce NDE NINGO
 Chef du Service de Contrôle et de la Qualité
 Ministère de la Santé Publique
 Yaoundé

CANADA - CANADÁ

Mr Paul Raphael MAYERS
 Associate Vice-President, Programs
 Canadian Food Inspection Agency
 1400 Merivale Road
 Tower 1, Floor 4, Room 104
 Ottawa, Ontario K1A 0Y9
 Phone: +613 773-5747
 Fax: +613 773-5692
 Email: paul.mayers@inspection.gc.ca

Dr Samuel GODEFROY
 Director-General
 Food Directorate
 Health Canada
 251 Sir Frederick Banting Driveway
 Room E237 (2202E)
 Ottawa, Ontario K1A 0K9
 Phone: +1 613 957 1821
 Email: food-aliments@hc-sc.gc.ca

Mr Allan MCCARVILLE
 Senior Advisor, Codex
 Office of the Codex Contact Point for Canada
 Food Directorate, Health Canada
 200 Tunney's Pasture Driveway
 Room 2394 (0702C1)
 Ottawa, Ontario, K1A 0L2
 Phone: +613 957 0189
 Fax: +613 941 3537
 Email: allan_mccarville@hc-sc.gc.ca

Mr Bertrand GAGNON
 Deputy Director
 Codex and Food Safety Coordination
 1400 Merivale Road
 Ottawa, Ontario, K1A 0Y9
 Phone: +613 773-6092
 Fax: +613 773-6088
 Email: bertrand.gagnon@inspection.gc.ca

Mr Karl DUPUIS
Deputy Director
Technical Trade Policy Division
Agriculture and Agri-Food Canada
1305vBaseline Rd, Tower 5
Floor 3, Room144
Ottawa, Ontario, K1A 0C5
Phone: +613 773 1632
Fax: +613 773 1616
Email: karl.dupuis@agr.gc.ca

Mr Marco VALICENTI
Counsellor
Alternate Permanent Representative to FAO
Canadian Embassy
(Office of the Deputy and Alternate Permanent
Representatives)
Via Zara, 30
00198 Rome
Phone: +39 06 85 4442553
Fax: +39 06 85 4442930
Email: marco.valicenti@international.gc.ca

Dr Réjean BOUCHARD
Assistant Director
Policy and Dairy Production
Dairy Farmers of Canada
21 Florence Street
Ottawa, Ontario K2P 0W6
Phone: +613 236-9997X2752
Fax: +613 236-0905
Email: rejean.bouchard@dfc-plc.ca

Mrs Margherita MARCONE
Assistant Director Policy and Law
Dairy Farmers of Canada
21 Florence Street
Ottawa, Ontario K2P 0W6
Phone: +613 236-9997x2755
Fax: +613 236-0905
Email: margherita.marcone@dfc-plc.ca

**CAPE VERDE - CAP-VERT –
CABO VERDE**

M José Eduardo DANTAS FERREIRA
BARBOSA
Ambassadeur
Représentant permanent auprès de la FAO
Ambassade de la République du Cap-Vert
Via Giosué Carducci 4 - Int. 3
Rome

**CENTRAL AFRICAN REPUBLIC -
RÉPUBLIQUE CENTRAFRICAINE -
REPÚBLICA CENTROAFRICANA**

M Denis SAPOUA
Docteur Vétérinaire
Expert en matière d'élevage
Ministère du développement rural
B.P. 786
Bangui
Phone: (236) 75050106
Email: dsapoua@yahoo.fr

CHAD - TCHAD

M Youssouf ADOUMI
Secrétaire Général
Ministère de l'Élevage et des Ressources
Animales
N'Djaména

CHILE - CHILI

Sr Gonzalo RÍOS K
Encargado Negociaciones Multilaterales
Servicio Agrícola y Ganadero
Ministerio de Agricultura
Avenida Bulnes 140
Piso 5
Santiago
Phone: 56-2-3451581
Email: Gonzalo.Rios@sag.gob.cl

Sr Miguel PEÑA B
Jefe División de Asuntos Internacionales
Servicio Agrícola y Ganadero
Ministerio de Agricultura
Avenida Bulnes 140
Piso 5
Santiago
Email: miguel.pena@sag.gob.cl

Sra. Claudia CARBONELL C
Jefe de Medidas Sanitarias y Fitosanitarias
Dirección Económica
Ministerio de Relaciones Exteriores
Teatinos 180
Piso 11
Santiago

Sergio INSUNZA
Asesor
Embajada de la República de Chile
Via Po, 23
00198 Roma

Sra. Maria Soledad BARRIA
 Agencia Alimentos Chile
 Keller 1197
 Providencia

CHINA - CHINE

Mr YU JUN
 Deputy Director-General
 Bureau of Food Safety Integrated Coordination
 and Health Supervision
 Ministry of Health
 No.1 Xi Zhi Men Wai Nanlu
 Beijing
 Phone: +86 10 68792914
 Fax: +86 10 68792387
 Email: 678dean@163.com

Mr DONG HONGYAN
 Division Director
 Bureau of Quality and Safety Supervision
 Ministry of Agriculture
 11 Nongzhanguan Nanli
 Beijing 100125
 Phone: +86 10 59193156
 Fax: +86 10 59193315
 Email: scszlc@agri.gov.cn

Mr SUN XIAO KANG
 Vice Administrator
 Standardization Administration of the People's
 Republic of China
 No.9 Madian Donglu Haidian District
 Beijing 100088
 Phone: + 86-10-82262654
 Fax: + 86-10-82262654
 Email: sunxk@sac.gov.cn

Mrs GAO XIAOQIANG
 Division Director
 National Center for Health Inspection and
 Supervision
 No.32 Beisiantiao Jiaodaokou
 Dongcheng District
 Beijing
 Phone: +86 10-64047878-2216
 Fax: +86 10 64047878-2152
 Email: gaoxiaoqiang@hotmail.com

Mr CHEN JUNSHI
 Prof.essor
 National Institute of Nutrition and Food Safety
 China CDC
 Ministry of Health
 29 Nanwei Road
 Xuanwu District
 Beijing 100050
 Phone: +86 10 83132922
 Fax: +86 10 83132922
 Email: jshchen@ilsichina.org

Ms LIU XIUMEI
 Prof.essor
 National Institute of Nutrition and Food Safety
 China CDC
 Ministry of Health
 7, Panjiayuan Nanli, Chaoyang District
 Beijing, 100021
 Phone: + 86 10-67770158
 Fax: + 86 10-67711813
 Email: xmliu01@yahoo.com.cn
 xiumeiliu@ccfa.cc

Ms XU JIAO
 Associate Prof.essor
 National Center for Health Inspection and
 Supervision
 No.32 Beisiantiao Jiaodaokou
 Dongcheng District
 Beijing
 Phone: +86 10 68792615
 Fax: +86 10 68792608
 Email: xujiaobj@qq.com

Mr YE ANPING
 Division Director
 Department of International Cooperation
 Ministry of Agriculture
 11 Nongzhanguan Nanli
 Beijing 100125
 Phone: +86 10 59193339
 Fax: +86 10 65003621
 Email: yeanning@agri.gov.cn

Mr DONG YICHUN
 Division Director
 China Institute of Veterinary Drug Control
 No.8 Zhongguancun South Street
 Haidian District
 Beijing, 100081
 Phone: +86 10 62103545
 Fax: +86 10 62103582
 Email: dongyichun@ivdc.gov.cn

Mr XU SHIXIN
 Division Director
 China Institute of Veterinary Drug Control
 No.8 Zhongguancun South Street
 Haidian District
 Beijing, 100081
 Phone: +86 10 6210 3556
 Fax: +86 10 6210 3560
 Email: xushixin@ivdc.gov.cn
 xushixin@msn.com

Mr PANG YULIANG
 Second Secretary
 Alternate Permanent Representative to FAO
 Permanent Representation of the People's
 Republic of China to FAO
 Via degli Urali, 12
 00144 Rome

Mr SHEN JIANZHONG
 Prof.essor
 China Agricultural University
 Beijing, 100094
 Phone: +86 10 62732803
 Fax: +86 10 62731032
 Email: sjz@cau.edu.cn

Mr XU XUEWAN
 Engineer
 Development Center for Science and
 Technology
 Ministry of Agriculture
 20 Maizidian Stree
 Chaoyang District
 Beijing 100125
 Phone: +86 10 59195082
 Fax: +86 10 59194550
 Email: xuxuewan@agri.gov.cn

Mrs LIU WEN
 Director
 China National Institute of Standardization
 (CNIS)
 No.4 Zhichun Road
 Haidian District
 Beijing, 100088
 Phone: + 86-10-58811655
 Fax: +86-10-58811655
 Email: liuwen@cnis.gov.cn

Mr LU CHAO
 Officer
 Certification and Accreditation Administration
 of the P.R.China
 No.9 Madian Donglu Haidian District
 Beijing 100088
 Phone: +86-10-82262687
 Fax: +86-10-82262687
 Email: luc@cnca.gov.cn

Mr WAI YAN CHAN
 Scientific Officer (Standard Setting)
 Centre for Food Safety
 Food and Environmental Hygiene Department
 Hong Kong
 Phone: (852) 2867 5226
 Fax: (852) 2893 3547
 Email: waychan@fehd.gov.hk

Dr LAI KWAN JANET SEE
 Senior Medical Officer (Risk Assessment)
 Centre for Food Safety
 Food and Environmental Hygiene Department
 Hong Kong
 Phone: (852) 3962 2060
 Fax: (852) 2803 0534
 Email: jslkwan@fehd.gov.hk

Dr NG HENRY CHI CHEUNG
 Principal Medical Officer (Risk Management)
 Centre for Food Safety
 Food and Environmental Hygiene Department
 Hong Kong
 Phone: (852) 2867 5180
 Fax: (852) 2869 7326
 Email: hccng@fehd.gov.hk

Ms JUE KATHERINE MAY LUN
 Senior Administrative Officer
 Centre for Food Safety
 Food and Environmental Hygiene Department
 Hong Kong
 Phone: (852) 2867 5454
 Fax: (852) 2530 1368
 Email: kmljue@fehd.gov.hk

COLOMBIA - COLOMBIE

Sr Javier MUÑOZ IBARRA
 Asesor
 Ministerio de Comercio, Industria y Turismo
 Calle 28 N° 13 A 15
 Bogotá D.C.
 Phone: +571 6067676 Ext.1205
 Fax: +571 2410480
 Email: jmunoz@mincomercio.gov.co

Sr Francisco José COY GRANADOS
 Ministro Plenipotenciario
 Representante Permanente Adjunto ante la FAO
 Embajada de la República de Colombia
 Via Giuseppe Pisanelli 4, Int. 10
 00196 Roma

Sra. Beatriz CALVO VILLEGAS
Primer Secretario
Representante Permanente Adjunto ante la FAO
Embajada de la República de Colombia
Via Giuseppe Pisanelli 4, Int. 10
00196 Roma

COSTA RICA

Sr Orlando MUÑOZ HERNÁNDEZ
Jefe Dpto. Reglamentación Técnica
Ministerio de Economía, Industria y Comercio
Edificio IFAM en Moravia, del antiguo Colegio
Lincoln 100 oeste, 100 sur y 200 oeste
San José
Phone: (506) 2235 2700 ext 247
Fax: (506) 2297 1439
Email: infocodex@meic.go.cr
omunoz@meic.go.cr

Sr Jorge REVOLLO
Ministro Consejero
Representante Permanente Adjunto ante la FAO
Representación Permanente de Costa Rica
Embajada ante la Santa Sede
Via G.B. Benedetti, 3
00197 Roma

Sra. Greta PREDELLA
Asistente
Representación Permanente de Costa Rica
Embajada ante la Santa Sede
Via G.B. Benedetti, 3
00197 Roma

CÔTE D'IVOIRE

Dr Narcisse EHOUSSOU
Président du Comité National du Codex
Alimentarius
20 BP 211 Abidjan 20
Phone: +225 21 353349
Fax: +225 21353350
Email: narcehoussou@yahoo.fr

Mme Patricia NGORAN-TECKLY
Directeur Coordonnateur du Programme
National de Nutrition
18 BP 976
Abidjan 18
Phone: +225 01 226428
Fax: +225 20218461
Email: patricianty@yahoo.fr

M Mahama BAMBA
Directeur chargé de la Promotion de la Qualité
et de la Normalisation
Ministère de l'Industrie et de la Promotion du
Secteur Privé
1er Vice Président du Codex Côte D'Ivoire
BPV 65 Abidjan
Email: bamba_mahama@yahoo.fr

M Lida BALLOU
Conseiller
Représentant permanent adjoint auprès de la
FAO
Ambassade de la République de Côte d'Ivoire
Via Guglielmo Saliceto 6/8/10
00161 Rome

M Aboubakar BAKAYOKO
Conseiller
Représentant permanent adjoint auprès de la
FAO
Ambassade de la République de Côte d'Ivoire
Via Guglielmo Saliceto 6/8/10
00161 Rome

CROATIA - CROATIE - CROACIA

Ms Tea HAVRANEK
Head of Department
Croatian Standards Institute
Codex Contact Point
Ulica Grada Vukovara 78
10000 Zagreb
Phone: +385 1 610 6005
Fax: +385 1 610 9321
Email: tea.havranek@hzn.hr

CUBA

Sra. Hortensia Nancy FERNÁNDEZ
RODRÍGUEZ
Directora General
Doctora en Ciencias
Oficina Nacional de Normalización (NC)
Punto de Contacto de Cuba ante del Codex
Calle E No. 261 entre 11 y 13
Vedado, Plaza
La Habana 10400
Phone: +537 830022
Fax: +537 836 8048
Email: nc@ncnorma.cu

Don Enrique MORET ECHEVERRÍA
Embajador
Representante Permanente Ante la FAO
Representación Permanente de la República de
Cuba ante la FAO
Via Licinia, 13a
00153 Roma

Sra. Iliana Milagros MONTERO PACHECO
 Directora CNICA-MINAL
 Centro Nacional de Inspeccion de la Calidad
 Avenida Boyeros Km 3½
 4904 Esq. Crucero Armada Cerro
 Phone: +648 7143
 Fax: +642 7166
 Email: ileana@cnica.cu
 nc@ncnorma.cu

Sr Gabriel LAHENS ESPINOSA
 Director de Relaciones Técnicas y Calidad
 Ministerio de Comercio Exterior
 Infanta No.16 esquina 23
 Vedado
 Ciudad de la Habana
 Phone: +8380364
 Fax: +8380456
 Email: gabriel.lahens@mincex.cu
 nc@ncnorma.cu

CYPRUS - CHYPRE - CHIPRE

Dr Christina PITTA
 Agricultural Attaché
 Alternate Permanent Representative to FAO
 Permanent Representation of the
 Republic of Cyprus to FAO
 Piazza Farnese, 44
 00186 Rome
 Phone: +39 06 6865758
 Fax: +39 06 6868038
 Email: faoprcyp@tin.it

CZECH REPUBLIC – RÉPUBLIQUE TCHÈQUE – REPÚBLICA CHECA

Mr Frantisek SLÁDEK
 Director General of Food Authority and Section
 of Food Production
 Ministry of Agriculture
 Tesnov 17
 11705 Prague 1
 Phone: +420 221 812 485
 Fax: +420 222 812 895
 Email: martin.stepanek@mze.cz

Mr Jindrich FIALKA
 Director
 Food Production and Legislation Department
 Ministry of Agriculture
 Tesnov 17
 Prague
 Phone: +420 221 812465
 Fax: +420 222 314117
 Email: jindrich.fialka@mze.cz

Mr Martin STEPANEK
 Deputy Director
 Food Production and Legislation Department
 Ministry of Agriculture
 Tesnov 17
 Prague
 Phone: +420 221 812838
 Fax: +420 222 314 117
 Email: martin.stepanek@mze.cz

Mr Leos CELEDA
 Third Secretary
 Permanent Representation of the
 Czech Republic to the European Union
 15, rue Caroly
 1050 Brussels
 Phone: +32 2 2139427
 Fax: +32 2 2139184
 Email: leos_celeda@mzv.cz

DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA – RÉPUBLIQUE POPULAIRE DÉMOCRATIQUE DE CORÉE – REPÚBLICA POPULAR DEMOCRÁTICA DE COREA

Mr HAN Pyong Man
 President
 Academy of Health and Food Science
 Rongbuk-Dong
 Daesong District
 Pyongyang
 Phone: +850 2 18111 ext.381-8011
 Fax: +850 2 381 4605
 Email: ksctc151@co.chesin.com

Mr RI Song Chol
 Second Secretary
 Alternate Permanent Representative to FAO
 Embassy of the Democratic People's Republic
 of Korea
 Viale dell'Esperanto, 26
 00144 Rome

Mr KIM Song Yong
 Officer
 The Academy of Health and Food Science
 Rongbuk-Dong
 Daesong District
 Pyongyang
 Phone: +850 2 18111 EXT.381-8011
 Fax: +850 2 381 4605
 Email: Ksctc@co.chesin.com

Mr SOK Jong MYong
 Counsellor
 1, Chemin de Plongong
 1207, Geneva

**DEMOCRATIC REPUBLIC OF THE
CONGO –
RÉPUBLIQUE DÉMOCRATIQUE DU
CONGO –
REPÚBLICA DEMOCRÁTICA DEL CONGO**

M Jean-Marie OLENGA YUMA
Chef de Division Santé Publique Vétérinaire
Secretariat Général à l'agriculture, Pêche et
élevage
Ministère de l'agriculture et du développement
rural
Croisement Blvd du 30 Juin et Batetela
B.P. 8722
Kinshasa-Gombe
Phone: +243 998867155
Fax: +243 896074359
Email: jm_olga@yahoo.fr

M Jean-Romain KINTABA KIA NDOFUNSU
Directeur Chef de Departement des
Laboratoires
Office Congolais de Contrôle
98, Av du Port
Kinshasa-Gombe
Phone: +243 815996245
Email: jrkintaba@yahoo.fr

Mme Patricienne MALENGO MA-ISEKA
Assistante de l'Administrateur Directeur
Technique
Office Congolais de Contrôle
Kinshasa-Gombe
Phone: +243 81423656
Email: patrimonlengo@yahoo.fr

M Wa Tshiaba Abel TSHIABA
Conseiller financier
Ministère de l'économie nationale et du
commerce
Immeuble COHYDRO
Avenue Comité Urbain, 1
Kinshasa-Gombe
Phone: +243 991000153

M Hadrien YEKI
Administrateur
Office Congolais de Contrôle
98, Av du Port
Kinshasa-Gombe
Phone: +243 815253850

DENMARK - DANEMARK - DINAMARCA

Mr Knud ØSTERGAARD
Head of Division
Danish Veterinary and Food Administration
Mørkhøj Bygade 19
DK-2860 Søborg
Phone: +45 33956120
Fax: +45 33 956001
Email: koe@fvst.dk

Mrs Annette TOFT
Deputy Director-General
The Danish Agricultural Council
Axeltorv 3
DK-1609 Copenhagen V
Phone: +45 33394000
Fax: +45 33394150
Email: at@agriculture.dk

Mr Søren SKAFTE
Minister
Deputy Permanent Representative to FAO
Royal Danish Embassy
Via dei Monti Parioli, 50
00197 Rome

Ms Jytte KJÆRGAARD
Head of Section
Danish Veterinary and Food Administration
Mørkhøj Bygade 19
DK-2860 Søborg
Phone: +45 33 956233
Fax: +45 33 956001
Email: jk@fvst.dk

Mrs Linda JENSEN
Chief Consultant, Food Scientist
Danish Meat Association
Axeltorv 3
DK-1609 Copenhagen V
Phone: +45 33 732568
Fax: +45 33 931023
Email: LMJ@danishmeat.dk

Mrs Susanne KOFOED
Chief Consultant
The Danish Agricultural Council
Axelborg, Axeltorv 3
DK-1609 Copenhagen V
Phone: +45 33 394000
Fax: +45 33 394150
Email: sko@agriculture.dk

Mrs Gitte RASMUSSEN
Special Adviser
Danish Plant Directorate
Skovbrynet 20
DK-2800 Lyngby
Phone: +45 4526 3521
Fax: +45 4526 3611
Email: gir@pdir.dk

Ms Birgitte BROESBOEL-JENSEN
Expert
Ministry of Food , Agriculture and Fisheries
The Danish Plant Directorate
Skovbrynet 20
DK-2800 Kgs
Lyngby
Phone: +45 4526 3786
Fax: +45 4526 3611
Email: bbj@pdir.dk

DJIBOUTI

M Rifki Abdoukader BAMAKHRAMA
Ministre du commerce, de l'industrie et de
l'artisanat
Rue CAP Soulo
BP. 121 et/ou 24
Djibouti

Mme Ron OSMAN OMAR
Chef du Service du Controle de la Qualité et des
Normes
Ministère du Commerce et de l'Industrie
BP 24, Djibouti
Phone: + 253 353253
Fax: + 253 35 49 09
Email: ronosman@yahoo.fr

DOMINICAN REPUBLIC - RÉPUBLIQUE DOMINICAINE - REPÚBLICA DOMINICANA

Sr Pedro Pablo PEÑA
Vice Ministro de Agricultura
Secretaría de Estado de Agricultura
Ave. Duarte, Km. 6-1/2
Los Jardines del Norte
Santo Domingo

Sr Mario ARVELO CAAMAÑO
Embajador
Representante Permanente ante la FAO
Representación Permanente de la República
Dominicana ante la FAO
Via Baldassarre Peruzzi, 10 int. 2
00153 Roma

Sra.. Virginia SERULLE
Consejero
Representante Permanente Alterno ante la FAO
Representación Permanente de la República
Dominicana ante la FAO
Via Baldassarre Peruzzi, 10 int. 2
00153 Roma

Sr Emilio COLONNELLI
Asistente
Representación Permanente de la República
Dominicana ante la FAO
Via Baldassarre Peruzzi, 10 int. 2
00153 Roma

ECUADOR - ÉQUATEUR

Excma. Sra. Geoconda M. GALÁN CASTELO
Embajador
Representante Permanente ante la FAO
Embajada de la República del Ecuador
Via Antonio Bertoloni, 8
00197 Roma

Sra. Mónica MARTÍNEZ MENDUIÑO
Consejera
Representante Permanente Alterno ante la FAO
Embajada de la República del Ecuador
Via Antonio Bertoloni, 8
00197 Roma

EGYPT - ÉGYPTE - EGIPTO

Mr Ahmed Abdel Aziz GABALLA
Director
Scientific and Regulatory Affairs
Atlantic Industries
Free Zone
Nasr City
Cairo
Phone: +202 22767138
Fax: +202 22718826
Email: agaballa@mena.ko.com

Mr Soheir Ahmed GADALLA
Director-General
Central Laboratory of Residue Analysis of
Pesticides and Heavy Metals in Food
Cairo
Phone: +202 37601395
Fax: +202 37611106
Email: qcac@intouch.com

Mr EL Shahat Abdel Rahman SELIM
 Director of Technical Department
 Chamber of Food Industries
 1195, Kournish El-Nil
 Cairo
 Phone: +202 257 48627
 Fax: +202 25748312
 Email: selim_sh2002@egycofi.org.eg

Mr Ahmed Salah Mohamed ALY
 Chairman of Quality Control and Research
 Sector
 Holding Company for Food Industries
 El-Sawah
 Ameriya
 Cairo
 Phone: +202 22845737
 Fax: +202 228 45728
 Email: food_industries@yahoo.com

Mr Kamel Darwish KAMEL
 Senior Food Standards Specialist
 Egyptian Organization for Standardization and
 Quality (EOS)
 16 Tadreeb El-Modarrebeen str.,
 Ameriya
 Cairo
 Phone: +202 22845531
 Fax: +202 228 45504
 Email: moi@idsc.net.eg

EL SALVADOR

Sra. María Eulalia JIMÉNEZ DE MOCHI
 ONORI
 Ministro Consejero
 Representante Permanente Adjunto ante la FAO
 Embajada de la República de El Salvador
 Via Gualtierio Castellini, 13
 Roma 00197

ERITREA - ÉRYTHRÉE

Mr Tekleab MESGHENA
 Director-General
 Ministry of Agriculture
 P.O. Box 923
 Asmara
 Phone: +291 1 120395
 Fax: +291 1 127508
 Email: mtekleab@yahoo.com

Mr Yohannes TENSUE
 First Secretary
 Alternate Permanent Representative to FAO
 Embassy of Eritrea
 Via Boncompagni, 16 - 3rd Floor
 00187 Rome

ESTONIA - ESTONIE

Mrs Reili KIVILO
 Senior Specialist
 Food Safety Office
 Food and Veterinary Department
 Ministry of Agriculture
 39/41 Lai str.,
 15056 Tallinn
 Phone: +372 6 256 509
 Fax: +372 6 256 210
 Email: reili.kivilo@agri.ee

ETHIOPIA - ÉTHIOPIE - ETIOPIÁ

Mrs Yalemtehay MEKONNEN TADESSE
 Professor
 Addis Ababa University
 P.O. Box 1176
 Addis Ababa
 Email: yalemt@bio.aau.edu.et

EUROPEAN COMMUNITY (MEMBER ORGANIZATION) – COMMUNAUTÉ EUROPÉENNE (ORGANISATION MEMBRE) - COMUNIDAD EUROPEA (ORGANIZACIÓN MIEMBRO)

Mr Michael SCANNELL
 Advisor on International Trade and SPS Issues
 European Commission
 Health and Consumers Protection Directorate-
 General
 Rue Froissart 101 (2/54)
 B-1040 Brussels
 Phone: +32 2 299 3364
 Fax: +32 2 299 8566
 Email: michael.scannell@ec.europa.eu

Dr Jérôme LEPEINTRE
 Acting Head of Unit
 European Commission
 Health and Consumers Protection Directorate-
 General
 200 rue de la Loi
 B-1049 Brussels
 Phone: +32 2 299 3701
 Fax: +32 2 299 8566
 Email: jerome.lepeintre@ec.europa.eu

Dr Eva ZAMORA ESCRIBANO
Administrator
European Commission
Health and Consumers Protection Directorate-
General
Rue Froissart 101
B-1049 Brussels
Phone: +32 2 299 8682
Fax: +32 2 299 8566
Email: eva-maria.zamora-
escribano@ec.europa.eu

Dr Risto HOLMA
Administrator
European Commission
Health and Consumers Protection Directorate-
General
Rue Froissart 101
1040 Brussels
Phone: +32 2 299 8683
Fax: +32 2 299 8566
Email: risto.holma@ec.europa.eu

Mme María LARREA LORIENTE
Attaché
Représentant permanent suppléant auprès de la
FAO
Rome

Dr Willem PENNING
Administrator Unit D2-Feed
Head of Unit
European Commission
Health and Consumers Directorate-General
(SANCO)
B-1049 Brussels
Phone: +32 (0) 2 29 54661
Fax: +32 (0) 2 29 63615
Email: willem.penning@ec.europa.eu

Mr Miguel Angel GRANERO ROSELL
Administrator Unit D2-Feed
European Commission
Health and Consumers Directorate-General
(SANCO)
B-1049 Brussels
Phone: +32 2 295 8110
Fax: +32 2 298 1302
Email: miguel-
angel.granero.rosell@ec.europa.eu

Mrs Bernadette KLINK-KHACHAN
Assistant Responsible for Codex
Codex Contact Point
Unit D03 "International Questions
(Multilateral)"
Health and Consumers Protection Directorate-
General
Rue Froissart 101
1040 Brussels
Phone: +32-2-295 79 08
Fax: +32-2-299 85 66
Email: Bernadette.klink-khachan@ec.europa.eu

FINLAND - FINLANDE - FINLANDIA

Mr Veli-Mikko NIEMI
Director of Food Safety
Department of Food and Health
Ministry of Agriculture and Forestry
P.O. Box 30
00023 Government, Finland
Phone: +358 9 1605 2211
Fax: +358 9 1605 3338
Email: veli-mikko.niemi@mmm.fi

Ms Anne HAIKONEN
Counsellor, Legal Affairs
Department of Food and Health
Ministry of Agriculture and Forestry
P.O. Box 30
00023 Government, FINLAND
Phone: +358-9 1605 2786
Fax: +358-9 1605 3338
Email: anne.haikonen@mmm.fi

Dr Sebastian HIELM
Senior Veterinary Officer
Department of Food and Health
Ministry of Agriculture and Forestry
P.O. Box 30
00023 Government, Finland
Phone: +358 9 1605 3126
Fax: +358 9 1605 3338
Email: sebastian.hiellm@mmm.fi

Dr Sirpa SARLIO-LÄHTEENKORVA
Ministerial Adviser
Ministry of Social Affairs and Health
P.O. Box 33
00023 Government, Finland
Phone: +358 9 1607 4035
Fax: +358 9 1607 4144
Email: sirpa.sarlio-lahteenkorva@stm.fi

FRANCE - FRANCIA

Mlle Céline GERMAIN
 Adjointe au chef du bureau des négociations
 communautaires et multilatérales
 Direction générale de l'alimentation
 Ministère de l'agriculture et de la pêche
 251 rue de Vaugirard
 75732 Paris cedex 15
 Phone: +33 (0)1 49 554778
 Fax: +33 (0) 1 49 554462
 Email: celine.germain@agriculture.gouv.fr

M Pascal AUDEBERT
 Point de Contact du Codex alimentarius en
 France
 Premier Ministre -Secrétariat général aux
 affaires européennes (SGAE)
 Secteur AGRAP
 2, boulevard Diderot
 75572 Paris Cedex 12
 Phone: +33 144 871603
 Fax: +33 144 871604
 Email: sgae-codex-
 fr@sgae.gouv.fr/pascal.audebert@sgae.gouv.fr

Mme Roseline LECOURT
 Chargée de Mission
 Ministère de l'Economie, des Finances et de
 l'Emploi
 DGCCRF - Télédéc 051
 59, boulevard Vincent Auriol
 75703 PARIS Cedex 13
 France
 Phone: +33 (0)144 973470
 Fax: +33 (0)144 973037
 Email: roseline.lecourt@dgccrf.finances.gouv.fr

Mme Annie LOC'H
 DANONE Directeur Affaires Réglementaires
 Corporate
 15 rue du Helder
 75009 PARIS
 Phone: +33 1 44 352432
 Fax: +33 1 44 352695
 Email: annie.loch@danone.com

M Dominique BERGET
 Directeur "Sécurité Alimentaire Corporate"
 Danone
 17 boulevard Haussmann
 75009 Paris
 Phone: +33 6 19083560
 Fax: +33 1 44352469
 Email: dominique.berget@danone.com

GABON - GABÓN

M Louis Stanislas CHARICAUTH
 Conseiller
 Représentant permanent suppléant auprès
 de la FAO
 Ambassade de la République gabonaise
 Via San Marino, 36-36 A
 Rome

GAMBIA - GAMBIE

Dr Omar TOURAY
 Chairperson
 National Codex and SPS Committee
 National Nutrition Agency
 Banjul
 Phone: +220 9920616
 Fax: +220 4223290
 Email: omartouray@live.com

GEORGIA - GÉORGIE

Mr Tengis KALANDADZE
 Head of Food Safety and Quality Supervision
 Division
 National Service of Food Safety, Veterinary and
 Plant Protection
 Ministry of Agriculture
 15a Tamarashvili Street
 Tbilisi 0117
 Phone: +995 95 225354
 Fax: +995 32 311649
 Email: tkalanda@yahoo.com

Ms Tamta MIKANADZE
 Senior Specialist of Food Safety, Veterinary
 and Plant Protection Division
 National Service of Food Safety, Veterinary and
 Plant Protection
 Ministry of Agriculture of Georgia
 15a Tamarashvili str., 0117
 Tbilisi
 Phone: +995 74 444427
 Fax: +995 32 311649
 Email: tmtammikanade@yahoo.com

GERMANY - ALLEMAGNE - ALEMANIA

Mr Bernhard KÜHNLE
 Director-General
 Food Safety and Veterinary Affairs
 Federal Ministry of Food, Agriculture and
 Consumer Protection
 Rochusstraße 1
 53123 Bonn
 Phone: +49 228 5293542
 Fax: +49 228 5293341
 Email: AL3@bmelv.bund.de

Mr Michael HAUCK
Federal Ministry of Food, Agriculture and
Consumer Protection
Mauerstraße 29-32
D-10117 Berlin
Phone: +49 (0) 30 20063263
Fax: +49 (0) 30 20063273
Email: codex.germany@bmelv.bund.de

Dr Christoph MEYER
Federal Ministry of Food, Agriculture and
Consumer Protection
Mauerstraße 29-32
D-10117 Berlin
Phone: +49 (0) 30 185293155
Fax: +49 (0) 30 185293273
Email: 311@bmelv.bund.de

Dr Rolf GROSSKLAUS
Director and Prof.essor
Federal Institute for Risk Assessment (BfR)
Thielallee 88-92
D-14195 Berlin
Phone: +49 (03) 8412 3230
Fax: +49 (03) 8412 3715
Email: rolf.grossklaus@bfr.bund.de

Dr. Michael PACKERT
Südzucker AG Mannheim/Ochsenfurt
Gottlieb-Daimler Str.10
D-68165 Mannheim
Phone: +49 (0) 621 421573
Fax: +49 (0) 621 421574
Email: michael.packert@suedzucker.de

GHANA

Mr John GYETUAH
Deputy Minister for Trade and Industry
Ministry of Trade and Industry
P. O. Box MB 47
Ministries, Accra
Phone: +233 21 667 382

Prof.. Samuel K. SEFA-DEDEH
Dean
Faculty of Engineering Sciences
University of Ghana
Accra
Phone: +233 277 55 3090
Fax: +233 21 517741
Email: sefad@ug.edu.gh

Dr Steven Kwabena OPUNI
Chief Executive
Food and Drugs Board
P.O Box CT 2783
Cantonments
Accra
Phone: +233 21 233222/+233 21 229261
Email: skopuni@fdbghana.gov.gh

Mr John ODAME DARKWA
Deputy Chief Executive
Food and Drugs Board
Box CT 2783
Cantonments
Accra
Phone: +233 277 450 901
Email: jodamedarkwa@fdbghana.gov.gh

Mrs Elizabeth Hannah ADETOLA
Director
Standards Division
Ghana Standards Board
P.O. Box MB-245
Accra
Phone: +233 244361208/233 21501937
Fax: +233 21 500 092
Email: eadetola@ghanastandards.org

Ms Genevieve Ofosuhemaa BAAH
Codex Contact Point Officer
Ghana Standards Board
P.O. Box MB-245
Accra
Phone: + 233 21 519758
Fax: +233 21 500092
Email: codex@ghanastandards.org

Ms Adelaide BOATENG-SIRIBOE
Minister Counsellor
Alternate Permanent Representative to FAO
Embassy of the Republic of Ghana
Via Ostriana, 4
00199 Rome

GREECE - GRÈCE - GRECIA

Ms Eirini TSIGARIDA
Hellenic Food Authority
Directorate of Nutrition Policy and Research
Department of Quality Standards
121, Kifisias Avenue & 2, Iatridou str.,
115 26 Athens
Email: codex@efet.gr

Dr Georgios MARAKIS
Hellenic Food Authority
Nutrition Policy and Research Directorate
Kifisias Avenue & 2, Iatridou str.,
115 26 Athens
Email: codex@efet.gr

Mr Vasileios KONTOLAIMOS
Legal Adviser
Special Community Law Office
Ministry of Rural Development and Food
29 Acharnon
10439 Athens
Phone: +30 210 8250307
Fax: +30 210 8254621
Email: cohalka@otenet.gr

GUATEMALA

Sra. Ileana RIVERA DE ANGOTTI
Ministro Consejero
Encargada de Negocios a.i.
Representante Permanente Adjunto ante la FAO
Embajada de la República de Guatemala
Via dei Colli della Farnesina, 128
00194 Roma
Phone: +39 06 36381143
Fax: +39 06 3291639
Email:
Misfao.Guatemala@gmail.com/embaguante.itali
a@gmail.com

Sra. María Isabel NOLCK BERGER
Primer Secretario
Representante Permanente Alterno ante la FAO
Embajada de la República de Guatemala
Via dei Colli della Farnesina, 128
00194 Roma
Phone: +39 06 36381143
Fax: +39 06 3291639
Email: Misfao.Guatemala@gmail.com

GUINEA - GUINÉE

Mme Hadja Minte CISSE
Directrice Générale
Point de Contact Codex
Institut National de Normalisation et de
Métrologie
Ministère de l'Industrie, du Commerce, du
Tourisme et de l'Artisanat
BP 1639 Conakry
Phone: +224 60 299539/64325006
Fax: +224 30 413990
Email: inm89@yahoo.fr
mintcisse@yahoo.fr

M Abdoulaye TRAORÉ
Conseiller Économique
Représentant permanent adjoint auprès de la
FAO
Ambassade de la République de Guinée
Via Adelaide Ristori 9b/13
00197 Rome
Phone: +31 703787168
Fax: +31 70 3785956
Email: sashia.de.smidt@minbuza.nl

HAITI - HAÏTI - HAITÍ

M Carl Benny RAYMOND
Conseiller
Représentant permanent suppléant auprès de la
FAO
Ambassade de la République d'Haïti
Via di Villa Patrizi 7 - 7A
00161 Rome

HONDURAS

Sra. Mayra REINA DE TITTA
Consejero
Representante Permanente Alterno ante la FAO
Embajada de la República de Honduras
Via Giambattista Vico 40, int. 8
00196 Roma

HUNGARY - HONGRIE - HUNGRÍA

Mrs Ágnes SZEGEDYNÉ FRICZ
Head of Division
Food Chain Development Department
Ministry of Agriculture and Rural Development
P.O. Box 1
H-1055 Budapest
Phone: (36 1) 301 4571
Fax: (36 1) 301 4808
Email: agnes.fricz@fvm.gov.hu

Prof..Dr. Habil Árpád AMBRUS
Deputy Director-General
Hungarian Food Safety Office
Budapest,1097
Gyáli ut 2-6
Phone: +36 1 439 0356/+36 1 368 8815
Email: arpad.ambrus@mebih.gov.hu

ICELAND - ISLANDE - ISLANDIA

Mr Thordur ASGEIRSSON
Director of Fisheries
Directorate of Fisheries
Dalshraun 1
Hafnarfirdi 220
Phone: +354 569 7900
Fax: +354 569 7991

INDIA - INDE

Mr Sanjay DAVE
 Director
 Agricultural and Processed Food Products
 Export
 Development Authority (APEDA)
 NCUI Building, 3 Siri Institutional Area
 August Kranti Marg, Hauz Khas
 New Delhi - 110016
 Phone: +91 11 26513162
 Fax: +91 11 26519259
 Email: director@apeda.com

Mr Sameer BARDE
 Senior Director
 Confederation of Indian Food Trade and
 Industry
 Federation of Indian Chambers of Commerce
 and Industry
 Federation House
 1Tansen Marg
 New Delhi 110001
 Phone: +91 11 23311920
 Email: sameer@ficci.com

INDONESIA - INDONÉSIE

Dr SUNARYA
 Deputy Director-General
 The National Standardization Agency of
 Indonesia
 Secretary of National Codex Contact Point
 Manggala Wanabhakti Block IV
 4th Fl.
 Jl. Jenderal Gatot Subroto
 Senayan, Jakarta 10270
 Phone: +62 21 5747043/5747042
 Fax: +62 21 574045
 Email: sunarya@bsn.go.id
 codex_indonesia@bsn.go.id

Dr Husniah Rubiana THAMRIN AKIB
 Head of National Agency for Drug and Food
 Control
 National Agency of Drug and Food Control
 Jl. Percetakan Negara no. 23
 Jakarta 10560
 Phone: +62 21 4244688
 Fax: +62 21 4250764
 Email: tukepalabadan@yahoo.com

Prof. Dr Zaenal BACHRUDDIN, Msc
 Director General
 Processing and Marketing of Agricultural
 Products
 Harsono Rm 3
 Ged .D. Lt. 2
 Ragunan 12550
 Phone: +62-21 7816183
 Fax: +62-21 7816184
 Email: bachrudin@ugm.ac.id
 bachrudin@lycos.com

Mr SUPRAPTO
 Head of Center for Standard Application
 System
 Secretary of National Codex Contact Point
 National Standardization Agency of Indonesia
 Manggala Wanabakti Block IV
 4th floor, Jl. Jenderal Gatot Subroto Senayan
 Jakarta 10270
 Phone: +62-21 5747043
 Fax: +62-21 5747045
 Email: suprpto@bsn.go.id
 codex_indonesia@bsn.go.id

Ms Tetty Helfery SIHOMBING
 Director of Food Product Standardization
 The National Agency of Drug and Food Control
 Jl. Percetakan Negara No.23
 Jakarta
 Phone: +62-21 42875584
 Fax: +62-21 42875580
 Email: tettyhelfery@yahoo.com

Ms Yelita BASRI
 Director of Food Industry
 Ministry of Industry
 Jl. Gatot Subroto Kav. 52-53 17th floor
 Jakarta 12950
 Phone: +62-21 5252709
 Fax: +62-21 5252709
 Email: dir_makanan@yahoo.co.id
 dirmak@depperin.go.id

Dr Fadjar SUMPING TJATURRASA
 Director
 Quality Control Laboratory for Livestock
 Products
 Jalan Pemuda No.29A
 Kodya Bogor
 Phone: +62-251 8353712
 Fax: +62-251 8353712
 Email: fadjarstr@yahoo.com

Mr Antonius WANTORO
 Head of Sub Directorate of Food Industry
 Ministry of Industry
 Jl. Gatot Subroto Kav. 52-53
 17th floor
 Jakarta 12950
 Phone: +62-21 5252709
 Fax: +62-21 5252709

Mr Erizal SODIKIN
 Agriculture Attaché
 Alternate Permanent Representative to FAO
 Embassy of the Republic of Indonesia
 Via Campania, 55
 00187 Rome

Mr Yohpy Ichsan WARDANA
 Head of Section for Free Trade Area
 Department of Foreign Affairs
 Jl. Taman Pejambon 6
 Jakarta Pusat
 Phone: +62 21 3812133
 Fax: +62 21 3519593
 Email: yohpyiw@yahoo.com

**IRAN (ISLAMIC REPUBLIC OF) –
 IRAN (RÉPUBLIQUE ISLAMIQUE D') -
 IRÁN (REPÚBLICA ISLÁMICA DEL)**

Mr Javad Shakhs TAVAKOLIAN
 Ambassador
 Permanent Representative to FAO
 Permanent Representation of the Islamic
 Republic of Iran to FAO
 Via Aventina, 8
 00153 Rome

Ms Aazam MESHKANI
 Iran CCCF Member
 Marjaan Khatam Co.,
 No.44 Shaghayegh St.,
 Abdollah Zadeh Ave
 Keshavarz Blvd
 Tehran
 Phone: + 98 21 88982132-5
 Fax: + 98 21 88966518
 Email: ameshkani@yahoo.com
 a.meshkani@marjankhatam.com

Mr Seyed Morteza ZAREI
 Attaché
 Alternate Permanent Representative to FAO
 Permanent Representation of the Islamic
 Republic of Iran to FAO
 Via Aventina, 8
 00153 Rome

Mr Ali Reza MOHAJER
 Attaché
 Alternate Permanent Representative to FAO
 Permanent Representation of the Islamic
 Republic of Iran to FAO
 Via Aventina, 8
 00153 Rome

IRELAND - IRLANDE - IRLANDA

Mr Richard HOWELL
 Senior Inspector
 Department of Agriculture, Fisheries and Food
 Agriculture House
 7C Kildare Street
 Dublin 2
 Phone: + 353 1 6072572
 Fax: +353 1 6616263
 Email: Richard.howell@agriculture.gov.ie

ITALY - ITALIE - ITALIA

Mr Pietro SEBASTIANI
 Ambassador
 Permanent Representative to FAO
 Permanent Representation of the Republic of
 Italy to FAO
 Piazza Margana, 19
 00186 Rome

Ms Rita Giuliana MANNELLA
 Counsellor
 Deputy Permanent Representative to FAO
 Permanent Representation of the Republic of
 Italy to FAO
 Piazza Margana, 19
 00186 Rome

Dr.ssa Brunella LO TURCO
 Segretario Generale Comitato Nazionale per il
 "Codex Alimentarius"
 Ministero delle Politiche Agricole, Alimentari
 e Forestali
 Direzione Generale per la Qualità dei Prodotti
 Agroalimentari
 Via XX Settembre, 20
 00187 Roma
 Phone: +39 06 46656041
 Fax: +3906 4880273
 Email: sacco8@politicheagricole.gov.it

Dr **Ciro IMPAGNATIELLO**
 Funzionario
 Segretariato Generale Comitato Nazionale per il
 "Codex Alimentarius"
 Ministero delle Politiche Agricole, Alimentari e
 Forestali
 Direzione Generale per la Qualità dei Prodotti
 Agroalimentari
 Via XX Settembre, 20
 00187 Roma
 Phone: +39 06 46656046
 Fax: +39 06 4880273
 Email: c.impagnatiello@politicheagricole.gov.it

Dr **Piergiuseppe FACELLI**
 Direttore
 Ufficio Rapporti Internazionali
 Dipartimento per la Sanità Pubblica Veterinaria
 e la Sicurezza degli Alimenti
 Ministero del Lavoro, della Salute e delle
 Politiche Sociali
 Via Ribotta 5
 00144 Roma, Italia
 Phone: +39 06 59946613
 Fax: +39 06 59946555
 Email: pg.facelli@sanita.it

Dr.ssa **Paola MERCIARO**
 Comitato Nazionale Italiano Codex
 Alimentarius
 Ministero delle Politiche Agricole, Alimentari e
 Forestali
 Roma

Dr **Orazio SUMMO**
 Comitato Nazionale Italiano Codex
 Alimentarius
 Ministero delle Politiche Agricole, Alimentari e
 Forestali
 Via XX Settembre, 20
 00187 Roma
 Phone: +39 06 46656047
 Fax: +39 06 4880273
 Email: o.summo@politicheagricole.gov.it

Dr **Ghebremedhin GHEBREIGZABIHER**
 Dirigente Medico
 Ufficio Rapporti Internazionali
 Dipartimento per la Sanità Pubblica Veterinaria
 e la Sicurezza degli Alimenti
 Ministero del Lavoro, Salute e delle Politiche
 Sociali
 Via Ribotta 5
 00144 Roma, Italia
 Phone: +39 06 59943310
 Fax: +39 06 59946555
 Email: g.ghebregzabiher@sanita.it

JAMAICA - JAMAÏQUE

Dr **Linnette PETERS**
 Policy Programme Director
 Veterinary Public Health
 Ministry of Health and Environment
 2-4 King Street
 Kingston
 Phone: +1 876 967 1100/1or 1 876 423 4050
 Fax: 1 876 967 7293
 Email: linnettepet@hotmail.com
 petersl@mohe.gov.jm

JAPAN - JAPON - JAPÓN

Ms **Chieko IKEDA**
 Director
 Office of International Food Safety, Policy
 Planning and Communication Division
 Department of Food Safety
 Ministry of Health, Labour and Welfare
 1-2-2 Kasumigaseki, Chiyoda-ku
 Tokyo 100-8916
 Phone: +81 3 3595 2326
 Fax: +81 3 3503 7965
 Email: codexj@mhlw.go.jp

Mr **Hideya YAMADA**
 Director
 Ministry of Agriculture, Forestry and Fisheries
 1-2-1 Kasumigaseki Chiyoda-ku
 Tokyo 100-8950
 Phone: +81-3-3502-8732
 Fax: +81-3-3507-4232
 Email: hideya_yamada@nm.maff.go.jp

Dr. **Hiroshi YOSHIKURA**
 Advisor
 Department of Food Safety
 Pharmaceutical and Food Safety Bureau
 Ministry of Health, Labour and Welfare
 1-2-2 Kasumigaseki, Chiyoda-ku
 Tokyo 100-8916
 Phone: +81 3 3595 2326
 Fax: +81 3 3503 7965
 Email: codexj@mhlw.go.jp

Mr **Toshinari MITSUOKA**
 Deputy Director
 Standards and Evaluation Division
 Department of Food Safety
 Ministry of Health, Labour and Welfare
 1-2-2 Kasumigaseki Chiyoda-ku
 Tokyo 100-8916
 Phone: + 81 3 3595 2341
 Fax: +81 3 3501 4868
 Email: codexj@mhlw.go.jp

Ms Noriko ISEKI
 Senior Technical Officer
 International Affairs-Food Safety
 Office of International Food Safety, Policy
 Planning and Communications Division
 Department of Food Safety
 Ministry of Health, Labour and Welfare
 1-2-2 Kasumigaseki Chiyoda-ku
 Tokyo 100-8916
 Phone: +81 3 3595 2326
 Fax: +81 3 3503 7965
 Email: codexj@mhlw.go.jp

Ms Ayako YOSHIO
 International Affairs Division
 Food Safety and Consumer Affairs Bureau
 Ministry of Agriculture, Forestry and Fisheries
 1-2-1 Kasumigaseki Chiyoda-ku
 Tokyo 100-8950
 Phone: +81 3 3502 8732
 Fax: +81 3 3507 4243
 Email: ayako_yoshio@nm.maff.go.jp

Mr Kota KUROKAWA
 Ministry of Agriculture, Forestry and Fisheries
 1-2-1 Kasumigaseki Chiyoda-ku
 Tokyo 100-8950
 Phone: +81 3 3502 8732
 Fax: +81 3 3507 4232
 Email: kouta_kurokawa2@nm.maff.go.jp

JORDAN - JORDANIE - JORDANIA

Dr. Mahmoud AL-ZU'BI
 Assistant General Director for Surveillance and
 Administrative Affairs
 Secretary of Jordan National Codex Committee
 Jordan Institution for Standards and Metrology
 (JISM)
 Dabouq area, # 50 Khair Al-Din Al- Ma'ani st.,
 P.O. Box 941287
 Amman 11194
 Phone: +962 6 5665267
 Fax: +962 6 5681099
 Email: mzoubi@jism.gov.jo

Mr Ibrahim ABU ATILEH
 Agricultural Counsellor
 Deputy Permanent Representative to FAO
 Embassy of the Hashemite Kingdom of Jordan
 Via Giuseppe Marchi, 1/B
 00161 Rome

Eng Barah AL-HIARY
 Certification Department
 Jordan Institution for Standards and Metrology
 (JISM)
 Dabouq area, # 50 Khair Al-Din Al- Ma'ani st.
 P.O. Box 941287
 Amman 11194
 Email: bhiary@jism.gov.jo

KENYA

Dr Kioko MANG'ELI
 Managing Director
 Kenya Bureau of Standards
 P.O. Box 54974 00200
 Popo Road off Mombasa Road
 Nairobi
 Phone: +254 020 605490
 Fax: +254 020 604031/609660
 Email: info@kebs.org
 md@kebs.org

Mrs Evah ODOUR
 Director
 Standards Development Division and
 International Trade
 Kenya Bureau of Standards
 P.O. Box 54974 00200
 Kapiti Road behind Bellevue
 Nairobi
 Phone: +254 733 897000
 Fax: +254 020 609665
 Email: odourE@kebs.org

Mr Washington OTIENO
 General Manager - Inspection Operations
 Kenya Plant Health Inspectorate Service
 (KEPHIS)
 P.O. Box 49593
 Nairobi 00100
 Phone: +254 (20)3536171/2
 Fax: +254 (20)3536175
 Email: wotieno@kephis.org
 director@kephis.org

Mrs Alice Akoth Okelo ONYANGO
 Manager-National Codex Committee
 Secretariat
 Kenya Bureau of Standards
 P.O. Box 54974 00200
 Popo Street off Mombasa Road
 Nairobi
 Phone: +254 02 605490
 Fax: +254 02 609660/604031
 Email: info@kebs.org
 akothe@kebs.org

Mr Josephat BURUDI
 Assistant Director Legal Services
 Kenya Bureau of Standards
 P.O. Box 54974
 00200 Popo Road off Mombasa Road
 Nairobi
 Phone: +254 020 60 5490
 Fax: +254 02 60 40 31
 Email: info@kebs.org

Dr Jactone Waga JALANGO
 Department of Veterinary Services
 Veterinary Research Laboratories
 Ministry of Livestock Development
 P.O. Private Bag 00625
 Kangemi
 Nairobi
 Phone: +254722380360
 Email: jjalango2000@yahoo.com

Eng. Simon Guthiga MWANGI
 Deputy Director of Water
 Ministry of Water and Irrigation
 P.O.Box 49270-00100
 Nairobi
 Phone: +722 897389
 Fax: 02 2728703
 Email: guthiga.mwangi@yahoo.com

Mr Samuel Jasper OCHIENG
 Chief Executive
 Consumer Information Network
 Kenya Bureau of Standards
 KCB Building
 Jogoo Road
 P.O. Box 7569
 00300 Nairobi
 Phone: +254 20 555 774
 Fax: +254 20 555 784
 Email: admin@consumerupdate.org

KUWAIT - KOWEÏT

Mrs Ali Fahad AL-MUDHAF
 Director-General
 Public Authority for Industry
 P.O. Box 4690 Safat 13047
 Kuwait City
 Phone: +965 5302000
 Fax: +965 5302002
 Email: mudaf@pai.gov.kw

Eng Fahad AL-MUTAIRI
 Assistant UnderSecretary
 Deputy Director for General Standards and
 Industrial Services Affairs
 Kuwait City
 Phone: +965 25302990
 Email: aziz1994@yahoo.com

Mrs Aziza MALALLAH AHMED
 Assistant UnderSecretary
 Director of Standards Metrology Department
 Kuwait City
 Phone: +96525302621
 Email: a.mal@pai.gov.kw

Mr Shamlan H. AL-JUHAILLY
 Manager
 D.G. Office
 Kuwait City
 Phone: +965 25302001

KYRGYZSTAN - KIRGHIZISTAN - KIRGUISTÁN

Mr Talaipek DIUSHEEV
 Deputy Director
 National Institute for Standards and Metrology
 197 Panfilov Str.,
 Bishkek 720040
 Phone: +996 312 626870
 Fax: +996 312 661367
 Email: nism@nism.gov.kg

Mrs Aigul AKSUPOVA
 Chief of Test Laboratory of Food and
 Agricultural Products
 National Institute for Standards and Metrology
 197 Panfilov Str.,
 Bishkek 720040
 Phone: +996 312 625806
 Fax: +996 312 661367
 Email: aksupova@mail.ru

LAO PEOPLE'S DEMOCRATIC REPUBLIC – RÉPUBLIQUE DÉMOCRATIQUE POPULAIRE LAO – REPÚBLICA DEMOCRÁTICA POPULAR LAO

Mr Somthavy CHANGVISOMMID
 Director-General
 Codex Contact Point
 Food and Drug Department
 Ministry of Health
 Simuang Road
 Vientiane 01000
 Phone: +856 21214013-4
 Fax: +856 21214015
 Email: codexcontactpoint_lao@yahoo.com
 csomthavy_fold@yahoo.com
 drug@laotel.com

LEBANON - LIBAN - LÍBANO

Eng. Léna DARGHAM
Acting Director-General
Lebanese Standards Institution - LIBNOR
Sin El-Fil
Fouad Chehab Av,
Gedco 3 Center, Bloc B, 9th Floor
Beyrouth
Phone: +961 1 485927
Fax: +961 1 485929
Email: libnor@libnor.org

LESOTHO

Ms Mamosala S. SHALE
First Secretary
Alternate Permanent Representative to FAO
Embassy of the Kingdom of Lesotho
Via Serchio, 8
00198 Rome

**LIBYAN ARAB JAMAHIRIYA -
JAMAHIRIYA ARABE LIBYENNE -
JAMAHIRIJA ÁRABE LIBIA**

Mr Toufik HASSAN
Consultant
Libyan National Centre for Standardization and
Metrology
Al fornaj
Tripoli
Phone: +218 92 5037007
Fax: +218 21 7152967
Email: tawfik@maghreb.cc

Mr Abdalla Abdulrahman ZAIED
Ambassador
Permanent Representative to FAO
Permanent Representation of the Libyan Arab
Jamahiriya to FAO
Via Torquato Taramelli, 30 int. 10
00197 Rome

Mr Ali Ramadan BENZITOUN
Quality Manager
Member of National food Committee
Libyan National Centre for Standardization and
Metrology (LNCSM)
P.O. Box 5178
Tripoli
Phone: +218 925441094
Fax: +218 214630885
Email: benzitoun@gmail.com

Ms Sakina Mohammed A. EL KHABULI
Codex Contact Point
National Center For Standardization and
Metrology
Al fornaj, Ain Zara, P.O. Box 5178
Tripoli
Phone: +21892 6456258
Fax: 218214630885
Email: sukakhabuli@lncsm.org.ly
sukakhabuli@yahoo.com

Mr Talal Ali MARAI
Counsellor
Alternate Permanent Representative to FAO
Permanent Representation of the Libyan Arab
Jamahiriya to FAO
Via Torquato Taramelli, 30 int. 10
00197 Rome

Mr Mahmoud Alsadek SAWAN
Third Secretary
Alternate Permanent Representative to FAO
Permanent Representation of the Libyan Arab
Jamahiriya to FAO
Via Torquato Taramelli, 30 int. 10
00197 Rome

MALAYSIA - MALAISIE - MALASIA

Ms Norrani EKSAN
Principal Assistant Director
Food Safety and Quality Division
Department of Public Health
Ministry of Health Malaysia
Level 3, Block E7, Parcel E
Federal Government Administration Centre
62590 Putrajaya
Phone: +603 8883 3511
Fax: +603 8889 3815
Email: norrani@moh.gov.my

Ms Noraini MOHD.OTHMAN
Director
Food Safety and Quality Division
Department of Public Health
Ministry of Health Malaysia
Level 3, Block E7, Parcel E
Federal Government Administration Centre
62590 Putrajaya
Phone: +603 8883 3502
Fax: +603 8889 3815
Email: norainiothman@moh.gov.my

Dr. E-Siong TEE
Nutrition Consultant
Food Safety and Quality Division
Ministry of Health Malaysia
Level 3, Block E7, Parcel E
Federal Government Administration Centre
62590 Putrajaya
Phone: +603 7728 7287
Fax: +603 7728 7426
Email: esiong@streamyx.com
president@nutriweb.org.my

Dr Nagendran BALASUNDRAM
Minister Counsellor
Embassy of Malaysia
Avenue de Tervueren, 414 A
1150, Brussels
Belgium
Phone: +322 776 8997
Fax: +322 762 8998
Email: nagen@mpob.gov.my

Mr Nik Mohd. Aznizan NIK IBRAHIM
Research Officer
Malaysia Palm Oil Board (MPOB)
No. 6 Persiaran Institusi
Bandar Baru Bangi
43000 Kajang, Selangor
Phone: + 603 8769 4437
Fax: +603 8920 1918
Email: aznizan@mpob.gov.my

Mr Azman MOHD SAAD
Agricultural Attaché
Alternate Permanent Representative to FAO
Embassy of Malaysia
Via Nomentana, 297
00162 Rome
Phone: +39 06 841 7026 ext 106
Fax: +39 06 855 5040/5110
Email: azmanmsaad@gmail.com

Mr Azhar BIN MOHD ISA
Assistant Agricultural Attaché
Alternate Permanent Representative to FAO
Embassy of Malaysia
Via Nomentana, 297
00162 Rome
Phone: +39 06 841 7026
Fax: +39 06 855 5040/5110
Email: agri.aaa@ambaciatamalaysia.191.it

MALI - MALÍ

M Ousmane TOURÉ
Directeur Général
Agence Nationale de la Sécurité Sanitaire des
Aliments
Ministère de la Santé
Centre Commercial
Quartier du Fleuve, rue 305
BPE 2362 Bamako
Phone: +223 20230183
Fax: +223 20220747
Email: oussou_toure@hotmail.com

M Mahmoud Abdoul CAMARA
Secrétaire Service Central de Liaison du Codex
pour le Mali
Agence Nationale de la Sécurité Sanitaire des
Aliments
Ministère de la Santé
Centre Commercial
Quartier du Fleuve, rue 305
BPE:2362
Bamako
Phone: +223 20220754/+223 79293458
Fax: +223 20220747
Email: camara27@hotmail.com

Prof. Boubakar Sidiki CISSE
Président du Comité National du Codex
Ministère de la Santé
Agence Nationale de la Sécurité Sanitaire des
Aliments
Centre Commercial
Rue 305 Quartier du Fleuve
BPE 2362 Bamako
Phone: +223 20 220754
Fax: +223 2020747
Email: bcisse@ml.refer.org

MALTA - MALTE

Mr John ATTARD KINGSWELL
 Director
 Department for Environmental Health
 Food Safety Commission
 Public Health Regulation Division
 Ministry for Social Policy (Health)
 37-39, Rue d'Argens
 Msida MSD 1368
 Phone: +356 21332225
 Fax: +356 21346767
 Email: john.attard-kingswell@gov.mt

MAURITANIA - MAURITANIE

M Baidy LO
 Point Focal National pour le Codex
 Directeur
 Institut National de Recherches en Santé
 Publique, I.N.R.S.P. (Ex-Centre National
 d'Hygiène)
 B.P. 695, Nouakchott
 Phone: +222 5253 134
 Fax: +222 5253 134
 Email: baidylo@yahoo.fr

MEXICO - MEXIQUE - MÉXICO

Sra. Ingrid MACIEL PEDROTE
 Directora de Normalización Internacional
 Dirección General de Normas
 Secretaría de Economía
 Av. Puente de Tecamachalco No. 6
 Col. Lomas de Tecamachalco
 Mexico, D.F. CP 53950
 Phone: +52 55 5729 9480
 Fax: +52 55 5520 9715
 Email: imaciel@economia.gob.mx

Sra. Renée Alejandra SALAS GUERRERO
 Directora Ejecutiva de Operación Internacional
 Comisión Federal para la Protección contra
 Riesgos Sanitarios
 Monterrey 33
 1 piso, Col. Roma
 Deleg. Cuauhtémoc
 México, D.F. CP 06700
 Phone: +52 55 50805304
 Fax: +52 5552082974
 Email: rsalas@cofepris.gob.mx

Sra. Elizabeth DÍAZ BAUTISTA
 Gerente de Asuntos Internacionales en
 Inocuidad Alimentaria
 Comisión Federal para la Protección contra
 Riesgos Sanitarios
 Monterrey 33
 1 piso, Col. Roma
 Deleg. Cuauhtémoc
 México, D.F. CP 06700
 Phone: +52 5550805389
 Fax: +52 5552082974
 Email: ediazb@cofepris.gob.mx

Sr Alfonso MONCADA JIMÉNEZ
 Normatividad Internacional
 Consejo Agroempresarial de Mesoamérica y el
 Caribe
 Pedro Santacilia n° 260
 Col. Iztlaccihuatl
 México, D.F.
 Phone: +52 (55) 50000 1405
 Email: amojiprodigy.net.mx

Sra. Cecile DE MAULEON
 Embajada de los Estados Unidos Mexicanos
 Via Lazzaro Spallanzani, 16
 00161 Roma

Sr Jesús Eduardo LUNA MARTÍNEZ
 Director de Fomento Bovino, Ovino y Caprino
 Secretaría de Agricultura, Ganadería,
 Desarrollo Rural, Pesca y Alimentación
 Municipio Libre No. 377 - Col. Santa Cruz,
 Atoyac
 Ciudad de México
 Phone: +52 55 3871 1072
 Fax: +52 55 3871 1000
 Email: eluna.cgg@sagarpa.gob.mx

Sra. Beatriz Haydée PELAYO
 Asuntos Regulatorios
 Consejo Agroempresarial de Mesoamérica y el
 Caribe
 Pedro Santacilia n° 260
 Col. Iztlaccihuatl
 México, D.F.
 Phone: +52 (55) 5000 1484
 Email: bhpelaho@prodigy.net.mx
 delfinbhpc@yahoo.com

MOROCCO - MAROC - MARRUECOS

M El-Maati BENZAOUZ
 Directeur
 Laboratoire Officiel d'Analyses et de
 Recherches Chimiques
 25, Rue Nichakra rahal
 20000 Casablanca
 Phone: +212 522 302196
 Fax: +212 522 301972
 Email: maatibenazzouz@yahoo.fr

M Mohamed AIT HMID
 Ministre plénipotentiaire
 Représentant permanent adjoint auprès de la
 FAO
 Ambassade du Royaume du Maroc
 Via Lazzaro Spallanzani 8-10
 00161 Rome

Mme Amina ELHAJJEJ
 Chef de Service à
 Direction de la Sécurité Sanitaire des produits
 alimentaires
 Rabat
 Email: amelhajjab@gmail.com
 cnc_ma2yahoo.fr

MOZAMBIQUE

Dr Ana Francisco CHARLES
 Head of Department
 Department of Health Promotion
 Ministry of Health
 Eduardo Mondlane Av./Savador Allend Av. No
 1008
 258 Maputo
 Phone: +258 8239 44478
 Fax: +258 21 326464
 Email: acharles@misau.gov.mz
 a.charlita042000@yahoo.com.au

**NETHERLANDS - PAYS-BAS –
PAÍSES BAJOS**

Dr Martyn WEIJTENS
 Head of Food Safety Policy
 Ministry of Agriculture, Nature and Food
 Quality
 Bezuidenhoutseweg 73
 2500 EK Den Haag
 1054 LT Amsterdam
 Phone: +31 6 50684064
 Email: martijn.weijtens@minlnv.nl

Mr Leo HAGEDOORN
 Project Leader
 Private Public Partnerships
 Department of International Affairs
 Ministry of Agriculture, Nature and Food
 Quality
 P.O. Box 20401
 2500 EK The Hague
 The Netherlands
 Phone: +31 70 3785740
 Fax: +31 70 378 6105
 Email: L.F.Hagedoorn@minlnv.nl

Ms Louise VAN SCHAIK
 Research Officer
 Ministry of Foreign Affairs
 Clingendael Institute
 Phone: +31 70 3746644
 Email: isohain@clingendael.nl

Mrs Saskia DE SMIDT
 Senior Policy Adviser
 Ministry of Foreign Affairs
 PO Box 20061
 2500 EB The Hague
 The Hague
 Phone: +31 703787168
 Fax: +31 70 3785956
 Email: saskia.de.smidt@minbuza.nl

Dr Niek SCHELLING
 Manager International Policies and
 National Coordinator Codex Alimentarius
 Ministry of Agriculture, Nature and Food
 Quality
 Food Quality and Animal Health Department
 P.O. Box 20401
 NL-2500 EK The Hague
 Phone: +31 70 3784426
 Email: n.schelling@minlnv.nl

**NEW ZEALAND –
NOUVELLE-ZÉLANDE –
NUEVA ZELANDIA**

Dr Andrew MCKENZIE
 Chief Executive
 New Zealand Food Safety Authority
 P.O. Box 2835
 Wellington
 Phone: +64 4 894 2502
 Fax: +64 4 894 2501
 Email: andrew.mckenzie@nzfsa.govt.nz

Dr. Steve HATHAWAY
 Director (Science)
 New Zealand Food Safety Authority
 P.O. Box 2835
 Wellington
 Phone: +64 6 867 1144
 Fax: +64 6 868 5207
 Email: Steve.hathaway@nzfsa.govt.nz

Mr Sundararaman RAJASEKAR
 Senior Programme Manager (Codex)
 Codex Coordinator and Contact Point for New Zealand
 New Zealand Food Safety Authority
 P.O. Box 2835
 Wellington
 Phone: +64 4 894 2576
 Fax: +64 4 894 2583
 Email: rai.Rajasekar@nzfsa.govt.nz

NIGER - NÍGER

M Moussa BOUREIMA
 Ministère du développement agricole
 B.P. 323
 Niamey
 Phone: +227 96 871982
 Email: boureima_moussa@yahoo.fr

Mme Hassane Aissatou CISSÉ
 Chef Cellule Alimentation Nutrition
 Ministère du développement agricole
 B.P. 323
 Niamey
 Phone: +227 96969423
 Email: Hassan_hamid_sido@yahoo.fr

M Hassane HAROUNA MAIGA
 Conseiller
 Représentant permanent adjoint auprès de la
 FAO
 Ambassade de la République du Niger
 Via Antonio Baiamonti, 10
 00195 Rome

NIGERIA - NIGÉRIA

Dr Oluwole OLATUNJI
 Director-General
 Chief Executive Officer
 Federal Institute of Industrial Research, Oshodi
 2, Blind Centre, Cappa Oshodi
 PMB 21023 Ikeja, Lagos
 Phone: +234 805 13932236
 Fax: +234 1 27932166
 Email: fiirodg@fiiro-ng.org

Mrs Arinzunma MADUKWE
 Director
 National Agency for Food and Drug
 Administration and Control
 3-4 Oshodi
 Apapa Expressway, Oshodi
 Lagos
 Phone: +234 8033079285
 Email: arimadukwe@yahoo.com

Mrs Jane O. OMOJOKUN
 Deputy Director
 Regulatory Affairs
 National Agency for Food and Drug
 Administration and Control
 3/4 Oshodi
 Apapa Expressway, Lagos
 Phone: +234 8033338184
 Fax: +234 1 4772453
 Email: janeomojokun@yahoo.com

Mrs Rebecca Eytomilola AKERELE-NWAHA
 Ag Head of Department (F&D)
 Federal Ministry of Health
 Federal Secretariat, Phase 3
 Abuja
 Phone: +254 8033030391
 Email: rean205@yahoo.com

Mr Uzoma Dennis ONYEAGOGCHA
 Deputy Director
 Food Safety Programme
 Federal Ministry of Health
 Federal Secretariat, Phase 3
 Abuja
 Phone: +234 8033147808
 Email: dennyo_2003@yahoo.com

Mr Abiola KOMOLAFE
 Deputy Director
 Standards Organisation of Nigeria
 Plot 1687 Lome Street
 Wuse Zone 7
 Abuja
 Phone: +234 8023288411
 Fax: +234 1 2708246
 Email: abikommos@yahoo.com

Mrs Margaret Effiong ESHIETT
 Deputy Director
 Standards Organization of Nigeria
 Plot 1687 Lome Street
 Wuse Zone 7
 Abuja
 Phone: +234 1 2708231-4
 Fax: +234 1 2708246
 Email: info@sononline-ng.org
 megesciETT@yahoo.com

Dr Mike K.O. NWANERI
 Assistant Director
 Nigerian Agricultural Quarantine Service
 Plot 81
 Raph Sodeinde Street
 Central Area
 Abuja
 Email: naqsquarantine@yahoo.com

Ms Aishat OKPA
 Special Assistant to Director-General
 National Agency for Food and Drug
 Administration and Control
 Plot 2032 Olusegun Obasanjo Way
 Wuse Zone 7
 Abuja
 Phone: +234 8033084811
 Email: lukmanfatima@yahoo.com

Mr Yaya Adisa Olaitan OLANIRAN
 Minister
 Permanent Representative to FAO
 Permanent Representation of the Federal
 Republic of Nigeria to FAO
 Via Orazio, 14-18
 00193 Rome

NORWAY - NORVÈGE - NORUEGA

Ms Bodil BLAKER
 Senior Adviser
 Ministry of Health and Care Services
 P.O. Box 8011 Dep
 N-0030 OSLO
 Phone: +47 2224 8701
 Fax: +47 22 24 8656
 Email: bob@hod.dep.no

Mrs Tone Elisabeth MATHESON
 Senior Advisor
 Ministry of Agriculture and Food
 P.O. Box 8007 Dep
 N-0030 Oslo
 Phone: +47 22 249413
 Fax: +47 22 24 9555
 Email: tone-elisabeth.matheson@lmd.dep.no

Mrs Giske Beate THOEN
 Head of Section
 Norwegian Food Safety Authority
 Section for General Legislation and
 International Affairs
 P.O. Box 383
 N-2381 Brumunddal
 Phone: +47 23 216629
 Email: gibth@mattilsynet.no

Ms Keren BAR-YAACOV
 CVO Head of Department
 Norwegian Food Safety Section
 Section for Animal Health and Feed
 P.O. Box 383
 N-2381 Brumunddal
 Phone: +47 23 216840
 Email: kebay@mattilsynet.no

Mrs Vigdis S. Veum MOELLERSEN
 Senior Adviser
 Norwegian Food Safety Authority
 Section for General Legislation and
 International Affairs
 P.O. Box 383
 N-2381 Brumunddal
 Phone: +47 23216669
 Email: visvm@mattilsynet.no

OMAN - OMÁN

Sheikh Saoud AL-KUSAIBI
 Director-General
 Specifications and Measurements
 Ministry of Commerce and Industry
 Muscat
 Email: saoudnasser@hotmail.com

Mr Yousef Sulaiman AL-WAHAIBI
 Director of Veterinary Quarantine Service
 Ministry of Agriculture
 P.O. Box 467, P.C. 100
 Muscat
 Phone: 00968 99817722
 Fax: 00968 24695909
 Email: agricop@omantel.net.om

Mr Rasmi MAHMOUD
 Technical Adviser
 Embassy of the Sultanate of Oman
 Via della Camilluccia, 625
 Rome

PAPUA NEW GUINEA – PAPOUASIE-NOUVELLE-GUINÉE – PAPUA NUEVA GUINEA

Mr Vele KAGENA
 Deputy Secretary
 Policy and Corporate Division
 Department of Agriculture and Livestock
 P.O. Box 2033
 Port Moresby
 Phone: +675 3211286/+675 3214531
 Fax: +675 3211387
 Email: vkagena@datec.net.pg

Mr Ian ONAGA
 Director and Codex Contact Point
 Agriculture Science and Technology Branch
 Provincial Agriculture and Technical Services
 Division
 Department of Agriculture and Livestock
 P.O Box 2141 Boroko
 Phone: +675 3200705 Mobile:+675 76216044
 Fax: +675 3211387
 Email: onaga_ianonaga@datec.net.pg

Sra. Liz Haydee CORONEL CORREA
 Consejera
 Representante Permanente Adjunto ante la FAO
 Embajada de la República del Paraguay
 Via Firenze, 43 Scala A, int 17
 00184 Roma

Dra. Juana ZARACHO DE IRAZUSTA
 Miembro del Comité Nacional del Codex
 Paraguay

PARAGUAY

Sr Agustin PERDOMO ORTIZ
 Viceministro de Comercio
 Ministerio de Industria y Comercio
 Avenida Mariscal López N° 3333 c/ Dr. Weiss
 Asunción
 Phone: +595-21-6163178
 Fax: +595-21-6163054
 Email: aperdomo@mic.gov.py

Sra. Ana María BAIARDI QUESNEL
 Embajadora
 Representante Permanente ante la FAO
 Embajada de la República del Paraguay
 Via Firenze, 43 Scala A, int 17
 00184 Roma

Sr Ramón Marco Aurelio BONZI DÍAZ
 Presidente
 Servicio Nacional de Calidad y Sanidad Vegetal
 y de Semilla, SENAVE
 Humaitá 145 e/ Independencia Nacional y Ntra.
 Sra. de la Asunción
 Edificio Planeta Piso 15
 Asunción
 Phone: +595 21 441491
 Fax: +595 21 441491
 Email: presidencia@senave.gov.py
 relaciones_internacionales@senave.gov.py

Sra. Elsi Carolina OVELAR FERNANDEZ
 Directora General
 Instituto Nacional de Alimentación y Nutrición
 Ministerio de Salud
 Asunción
 Phone: +595 21 206574
 Email: direccion@inan.gov.py

Sra. Monica Elizabeth HUME ORTIZ
 Asesora Tecnica
 Ministerio de Industria y Comercio
 Subsecretaria de Estado de Comercio
 Avenida Mariscal López n° 3333 c/ Dr. Weiss
 Asuncion
 Phone: +595-21-6163000 int. 1414
 Fax: +595-21-6163054
 Email: mehume@mic.gov.py

PERU - PÉROU - PERÚ

Sr Javier Ernesto HERNANDEZ
 CAMPANELLA
 Director General de Salud Ambiental
 Presidente del Comité Nacional
 del Codex Perú
 Direccion General de Salud Ambiental
 Calle las Amapolas 350
 Urb. San Eugenio, Lince
 Lima
 Phone: +51 1 4420143
 Fax: +51 1 422 6404
 Email: jhernandez@digesa.minsa.gob.pe
 codex@digesa.minsa.gob.pe

Sr Félix Ricardo DENEGRI BOZA
 Ministro
 Representante Permanente Adjunto
 ante la FAO
 Embajada de la República del Perú
 Via Francesco Siacci, 2/B, int. 5
 00197 Roma

Sr Manuel Antonio ÁLVAREZ ESPINAL
 Consejero
 Representante Permanente Alterno
 ante la FAO
 Embajada de la República del Perú
 Via Francesco Siacci, 2/B, int. 5
 00197 Roma

PHILIPPINES - FILIPINAS

Mrs Maria Victoria PINION
 Nutritionist- Dietitian III and Chairman,
 National Codex Organization
 Bureau of Food and Drugs
 Department of Health
 Civic Drive
 Filinvest
 Corporate City
 Alabang
 Muntinlupa City
 Phone: +063 2 8425606
 Fax: +063 2 8425606
 Email: mavspinion@yahoo.com

Mr ISra..el DE LA CRUZ
Senior Science Research Specialist
Bureau of Agriculture and Fisheries Product
Standards
Philippines Codex Contact Point
BPI Compound
Visayas Avenue
Diliman
Quezon City 1101
Phone: +063 2 9206131
Fax: +063 2 455 2858
Email: iqdelacruz@gmail.com
iSra..el.dela_cruz@up.edu.ph

Mr Noel DE LUNA
Agricultural Attaché
Deputy Permanent Representative to FAO
Embassy of the Republic of the Philippines
Viale delle Medaglie d'Oro, 112-114
Rome 00136
Phone: +39 06 39746717
Fax: +39 06 39889925
Email: noeldeluna@hotmail.com
noeldeluna@gmail.com

Mr Esteban PAGARAN
Assistant Agricultural Attaché
Alternate Permanent Representative to FAO
Embassy of the Republic of the Philippines
Viale delle Medaglie d'Oro, 112-114
00136 Rome

POLAND - POLOGNE - POLONIA

Mrs Marzena CHACINSKA
Head of International Co-operation Department
Main Inspectorate of Agricultural and Food
Quality
Codex Contact Point for Poland
Agricultural and Food Quality Inspection
30, Wspolna st.,
00-930 Warsaw
Phone: +48226232902
Fax: +48226232997
Email: mchacinska@ijhars.gov.pl

Mr Krzysztof KWIATEK
Prof.essor, DVM, PhD, ScD
Head of Department of Hygiene of Animal
Feedingstuffs
The National Veterinary Research Institute
57 Partyzantów Avenue
24-100 Pulawy
Phone: +48 81 8893082
Fax: +48 81 8862595
Email: kwiatekk@piwet.pulawy.pl

PORTUGAL

Sr Luis SALINO
Codex Contact Point
Ministry of Agriculture, Rural Development
and Fisheries
Gabinete de Planeamento e Políticas
Rua Padre António Vieira, n°1
1099-073 Lisboa
Phone: + 351 213819305
Fax: +381 213 866650
Email: lsalino@gpp.pt

QATAR

Dr Muna AL OLAN
Central Food Laboratories
Ministry of Public Health
Doha

Mr Faisal Rashid AL-BADER
Food Standards Specialist
Qatar General Organization for Standards and
Metrology
Doha
P.O. Box 23277
Phone: +974 4139 441
Fax: +974 4139 543
Email: standard@qatar.net.qa
falbader@qs.org.qa

Dr Shadi Salah ZEYADAH
Food Consultant
Ministry of Municipality and Urban Planning
P.O. Box 163
Doha
Phone: +974 4347540
Fax: +974 4347583
Email: Szeyadah@yahoo.com

Dr Hassan BAYRAKDAR
Food Expert
Ministry of Municipality and Urban Planning
P.O. Box 163
Doha
Phone: +971505537184
Fax: +9714 8839880
Email: hassan.bayrakdar@ae.nestle.com

Mr Mohammed AL-QAYED
Attaché (Agricultural Affairs)
Alternate Permanent Representative to FAO
Embassy of the State of Qatar
Via Antonio Bosio, 14
00161 Rome

**REPUBLIC OF KOREA –
RÉPUBLIQUE DE CORÉE –
REPÚBLICA DE COREA**

Mrs OH HYE-YOUNG
Director-General
Food Standards Department
Korea Food and Drug Administration
#194, Tongilro, Eunpyeng-gu
Seoul, 122-704
Phone: +82-2-380-1685
Fax: +82-2-382-4892
Email: stagnes@korea.kr

Mr HONG MOO-KI
Director
Department of Crop Life Safety
National Academy of Agricultural Science
Rural Development Administration
249 Seodun-dong, Kwonseon-gu
Suwon, 441-707, Korea
Phone: +82-31-290-0501
Fax: +82-31-290-0505
Email: mkhong@rda.go.kr

Mr HAN K.JAI H
Principal Research Scientist
Korea Food Research Institute
#516, Baekhyeon-dong
Bundang-gu, Seongnam-si
Gyeonggi-do, 436-746
Phone: +82-31-780-9120
Fax: +82-31-780-9394
Email: hankj@kfri.re.kr

Mr KIM MYUNG-HO
Head of Food Certification Center
Korea Food Research Institute
#516, Baekhyeon-dong
Bundang-gu, Seongnam-si
Gyeonggi-do, Korea, 427-719
Gyeonggi-do, 436-746
Phone: +82-31-780-9291
Fax: +82-31-780-9394
Email: kim4567@kfri.re.kr

Mrs RHO JEONG-HAE
Senior Research Scientist
Korea Food Research Institute
#516, Baekhyeon-dong
Bundang-gu, Seongnam-si
Gyeonggi-do, 436-746
Phone: +82-31-780-9060
Fax: +82-31-780-9158
Email: drno@kfri.re.kr

Ms KIM YOO-RAN
Senior Research Scientist
Korea Codex Secretariat
Korea Food and Drug Administration
#194, Tongilro, Eunpyeng-gu
Seoul, 122-704
Phone: +82-2-380-1726
Fax: +82-2-388-6396
Email: yurani00@korea.kr

Ms RYU JUNG-MIN
Deputy Director
Korea Food and Drug Administration
Food Safety and Policy Division
#194, Tongilro, Eunpyeng-gu
Seoul, 122-704
Phone: +82-2-380-1726
Fax: +82-2-388-6396
Email: jmryu@kfda.go.kr

Mrs KWAK HYO-SUN
Deputy Director
Food Microbiology Division
Korea Food and Drug Administration
#194, Tongilro, Eunpyeng-gu
Seoul, 122-704
Phone: +82-2-380-1682
Fax: +82-2-355-6036
Email: kwakhyos@kfda.go.kr

Ms KIM YUN-HEE
Assitant Director
Ministry for Food, Agriculture, Forestry and
Fisheries
88 Gwanmun-ro, Gwacheon-city
Gyeonggi-do, Korea, 427-719
Gyeonggi-do, 436-746
Phone: +82 -2-500-1876
Fax: +82-2-504-6659
Email: likerucy@korea.kr

Mr LEE KI-JOONG
Deputy Director
Ministry for Food, Agriculture, Forestry and
Fisheries
88 Gwanmun-ro, Gwacheon-city
Gyeonggi-do, Korea, 427-719
Gyeonggi-do, 436-746
Phone: +82-2-500-2099
Fax: +82-2-503-7277
Email: springitaly@korea.kr

Mr WOO DONG-SIK
 Director
 Division of Consumer Affairs and Food Safety
 Ministry for Food, Agriculture, Forestry and
 Fisheries
 88 Gwanmun-ro, Gwacheon-city
 Gyeonggi-do, 436-746
 Phone: +82-2-500-2089
 Fax: +82-2-503-7277
 Email: dwoo0047@korea.kr

Mr LEE JAE-YONG Director
 Division of Food Policy
 Ministry for Health, Welfare and Family Affairs
 75 Yulgong-ro, Jongro-gu,
 Seoul
 Phone: + 82-2-2023-7788
 Fax: + 82-2-2023-7780
 Email: jaeyong@mw.go.kr

Mrs LEE JEE-SUN
 Scientific Officer
 Division of Food Policy
 Ministry for Health, Welfare and Family Affairs
 75 Yulgong-ro, Jongro-gu
 Seoul
 Phone: + 82-2-2023-7796
 Fax: +82-2-2023-7780
 Email: LJS52@mw.go.kr

Mr KIM BYUNG-SEOK
 Research Scientist
 National Academy of Agricultural Science,
 Rural Development Administration
 249 Seodun-dong, Kwonseon-gu
 Suwon, 441-707
 Phone: +82-31-290-0445
 Fax: +82-31-290-0507
 Email: kbs2000@rda.go.kr

Mr BAEG IN-HO
 Safety Research Center Director
 Korea Ginseng Corporation
 302, Shinseong-dong
 Yuseong-gu
 Daejeon, Korea 305-805
 Phone: +82-42-866-5569
 Fax: +82-42-866-5345
 Email: ginsengking@kgc.or.kr

ROMANIA - ROUMANIE - RUMANIA

Ms Alina Stefana CATANA
 Third Secretary
 Deputy Permanent Representative to FAO
 Embassy of Romania
 Via Nicolò Tartaglia, 36
 00197 Rome

RUSSIAN FEDERATION – FÉDÉRATION DE RUSSIE – FEDERACIÓN DE RUSIA

Mr Alexander OKHANOV
 Representative of the Russian Federal Fishery
 Agency in Rome
 Embassy of the Russian Federation
 Via Gaeta, 5
 00185 Rome

Mr Evgeny UTKIN
 First Secretary
 Alternate Permanent Representative to FAO
 Embassy of the Russian Federation
 Via Gaeta, 5
 00185 Rome

Mr Arsen VARTANIAN
 Second Secretary
 Alternate Permanent Representative to FAO
 Embassy of the Russian Federation
 Via Gaeta, 5
 00185 Rome

RWANDA

Prof..Dr Anastase KIMONYO
 Director-General
 Rwanda Bureau of Standards
 P.O. Box 7099
 Kigali
 Phone: +250 252 586103/582945
 Fax: +250 252 582205
 Email: kimonyo@rbs.org.rw
 orn@rwanda1.com

SAMOA

Ms Unasa Iulia PETELO
 Codex Contact Point
 Assistant Chief Executive Officer
 Fair Trading and Codex Development Division
 Ministry of Commerce, Industry and Labour
 4th Floor ACC House
 Apia
 Phone: +685 20441
 Fax: +685 20443
 Email: iulia.peteo@mcil.gov.ws
 codex.samoa@mcil.gov.ws

SAUDI ARABIA - ARABIE SAOUDITE - ARABIA SAUDITA

Mr Nabil A. MOLLA
 Governor
 Saudi Arabian Standards Organization (SASO)
 P.O. Box 3437
 Riyadh 11471

Mr Mohammed AL-HADLAQ
 Director
 Agriculture and Food Products Department
 Saudi Arabian Standards Organization (SASO)
 P.O. Box 3437
 Riyadh 11471
 Email: alhadlaq7777@saso.org.sa

Dr Salah A. AL-MAIMAN
 Consultant on Food Affairs
 Saudi Food and Drug Authority
 Riyadh
 Email: samaiman@sFDA.gov.sa

Mr Ibraheem ALSHEDDY
 Consultant
 Saudi Food and Drug Authority
 Riyadh

Mr AbdelAziz BIN IBRAHIM ALZAMEL
 Director of Plant and Pesticides Division
 National Centre for Agricultural Research and
 Animal Resources
 Riyadh

SENEGAL - SÉNÉGAL

M Diakahaïdia DIARRA
 Point Focal du Codex Alimentarius
 Division de l'Alimentation et de la Nutrition et
 survie Enfant
 Direction de la Santé
 Ministère de la Santé, de la Prévention et
 Hygiène Publique
 BP 10604 Dakar
 Phone: + 221 77 638 3456
 Fax: +221 33 825 0849
 Email: diakhaydia72@yahoo.fr

SINGAPORE - SINGAPOUR - SINGAPUR

Dr Siang Thai CHEW
 Deputy Chief Executive Officer and Director-
 General
 Food and Veterinary Administration
 Agri-Food and Veterinary Authority
 5 Maxwell Road
 Tower Block
 MND Complex, #04-00
 Singapore 069110
 Phone: +65 6325 7600
 Fax: +65 6220 6068
 Email: chew_siang_thai@ava.gov.sg

Dr Sin Bin CHUA
 Consultant
 Agri-Food and Veterinary Authority
 5 Maxwell Road
 Tower Block
 MND Complex, #04-00
 Singapore 069110
 Phone: +65 6325 7622
 Fax: +65 6220 6068
 Email: CHua_sin_bin@ava.gov.sg

Ms Huay Leng SEAH
 Deputy Director, Food Control
 Food and Veterinary Administration
 Agri-Food and Veterinary Authority
 5 Maxwell Road
 Tower Block
 MND Complex, #18-00
 Singapore 069110
 Phone: +65 6325 5480
 Fax: +65 6324 4563
 Email: seah_huay_leng@ava.gov.sg

Dr Kwok Onn WONG
 Head
 Survey and Safety Review Branch
 Agri-Food and Veterinary Authority
 5, Maxwell Road
 Tower Block
 MND Complex #18-00
 Singapore 069110
 Phone: +65 6325 1213
 Fax: +65 6324 4563
 Email: wong_kwok_onn@ava.gov.sg

SLOVAKIA - SLOVAQUIE - ESLOVAQUIA

Dr Zuzana BIROSOVA
 Director of Food Safety and Nutrition
 Department
 Ministry of Agriculture
 Dobrovicova 12
 81266 Bratislava
 Phone: +4212 59266 572
 Fax: +4212 59266 704
 Email: zuzana.birosova@land.gov.sk

Mr Lubomír MICEK
 Counsellor
 Permanent Representative to FAO
 Embassy of the Slovak Republic
 Via dei Colli della Farnesina, 144
 00194 Rome

SLOVENIA - SLOVÉNIE - ESLOVENIA

Mrs Blaza NAHTIGAL
Codex Contact Point
Ministry of Agriculture, Forestry and Food
Directorate for Food Safety
Dunajska 58 SI - 1000 Ljubljana
Phone: +386 1 478 9398
Fax: +386 1 478 9055
Email: blaza.nahtigal@gov.si

**SOLOMON ISLANDS - ÎLES SALOMON
ISLAS SALOMÓN**

Ms Judith REYNOLDS
Principle Food Technologist
Codex Contact Point
Environmental Health Division
Ministry of Health and Medical Services
P.O. Box 349
Honiara
Solomon Islands
Phone: (677) 28166/79225
Fax: (677) 25513
Email: jreynolds@moh.gov.sb

**SOUTH AFRICA - AFRIQUE DU SUD -
SUDÁFRICA**

Dr Boitshoko Rakubu NTSHABELE
Director
Food Safety and Quality Assurance
Department of Agriculture, Forestry and
Fisheries
Private Bag X343
Pretoria 0001
Phone: + 27 12 3197000
Fax: +27 12 319 6764
Email: DFSQA@nda.agric.za

Mr Andries PRETORIUS
Director for Food Control
Department of Health
Private Bag X828
Pretoria 0001
Phone: +27 (0) 12312 0185
Fax: +27 (0) 12 3123180
Email: pretoa@health.gov.za

Mr Michael J. YOUNG
General Manager SABS Regulatory
National Regulator for Compulsory
Specifications
P.O. Box 36558
Chempet, Cape Town 7441
Phone: +27 21 526 3400
Fax: +27 21 526 3451
Email: youngmj@nracs.org.za

Ms Kwena KOMAPE
Agriculture Counsellor
Alternate Permanent Representative to FAO
Embassy of the Republic of South Africa
Via Tanaro, 14
00198 Rome

Mr Malose Daniel MATLALA
Deputy Director
Inter-Agency Liaison and Regulatory Nutrition
National Codex Contact Point
Department of Health
Private Bag 828
Pretoria 0001
Phone: +27 12 312 0158
Fax: +27 12 312 3180/3162
Email: cacpsa@health.gov.za

Mr Moses MOELETSI
Acting CEO
National Regulator for Compulsory
Specifications
Private Bag x25
Brooklyn, 0075
Pretoria
Phone: +27 12 428-6069
Fax: +27 12 428 6251
Email: moeletsm@nracs.org.za

SPAIN - ESPAGNE - ESPAÑA

Sr Alberto LÓPEZ GARCÍA-ASENJO
Consejero
Representante Permanente Adjunto ante la FAO
Embajada de España
(Oficina de los Representantes Permanentes
Adjunto y Alternos)
Largo dei Lombardi, 21
00186 Roma

Sra. Elisa REVILLA GARCÍA
Subdirectora General Adjunta
Subdirección General de Planificación y
Control Alimentario
Ministerio de Medio Ambiente, Medio Rural y
Marino
Pº Infanta Isabel 1
28071 Madrid
Phone: +34 91 3474596
Fax: +34 91 3475728
Email: erevilla@mapya.es

Sra. Luisa AGUILAR ZAMBALAMBERRI
 Jefe de Servicio
 Comisión Interministerial para la Ordenación
 Alimentaria
 Subdirección General de Gestión de Riesgos
 Alimentarios
 Agencia Española de la Seguridad Alimentaria
 C/Alcalá 56
 28071 Madrid
 Phone: +91 3380429
 Fax: +91 3380169
 Email: maguilar@msps.es
 cioa@msps.es

Sr Ángel OROZCO GÓMEZ
 Agregado
 Representante Permanente Alternante ante la FAO
 Embajada de España
 (Oficina de los Representantes Permanentes
 Adjunto y Alternante)
 Largo dei Lombardi, 21
 00186 Roma

Sra. María Isabel DUQUE RODRÍGUEZ
 Técnico
 Embajada de España
 (Oficina de los Representantes Permanentes
 Adjunto y Alternante)
 Largo dei Lombardi, 21
 00186 Roma

SRI LANKA

Dr Gnanasiri Weliwe Wickrama PATHIRANA
 Director
 Environmental and Occupational Health and
 Food Safety
 Ministry of Healthcare and Nutrition
 Suwasiripaya No.385
 Rev. Baddegama Wimalawansa
 Thero Mawatha
 Colombo 10
 Phone: +011 2672004
 Fax: +011 2672004
 Email: direoh@health.gov.lk

Mr Saman UDAGEDARA
 Minister (Commercial)
 Alternate Permanent Representative to FAO
 Embassy of the Democratic Socialist Republic
 of Sri Lanka
 Via Adige, 2
 00198 Rome

SUDAN - SOUDAN - SUDÁN

Dr Abdelatif Ahmed Mohamed IJAIMI
 Under Secretary
 Federal Ministry of Agriculture and Forestry
 P.O. Box 285
 Al Gamaá Street
 P.O. Box 285
 Khartoum
 Phone: +00249 912330535
 Fax: +00249 183772027
 Email: ijaimi2000@yahoo.co

Dr Mohammed Abdel Razig ABDEL AZIZ
 Under Secretary
 Ministry of Animal Resources and Fisheries
 P.O. Box 293
 Khartoum
 Phone: +249 183 478071
 Fax: +249 183 475996
 Email: marazig@hotmail.com

Mr Mhamed Saeed Mohamed Ali HARBI
 General Director
 Sudanese Standards and Metrology
 Organization
 Baladia Street
 P.O. Box 13573
 Khartoum
 Phone: 00249 183775247
 Fax: 00249 183774802
 Email: ssmo@sudanet.net

Mr Hassan Adam MOHAMMED
 Coordinator of International Relations
 Sudanese Standards and Metrology
 Organization
 Baladia 87 Khartoum
 P.O. Box 13573
 Phone: +249 183 775247
 Fax: +249 183 774852
 Email: hasanadamg15@hotmail.com

SWAZILAND - SWAZILANDIA

Mr Edmund DLAMINI
 Principal Environmental Health Officer
 Ministry of Health
 P.O. Box 5
 Mbabane

SWEDEN - SUÈDE - SUECIA

Mrs Kerstin JANSSON
Deputy Director
Ministry of Agriculture
SE-103 33 Stockholm
Sweden
Phone: +46 8 4051168
Fax: +46 8 206496
Email: kerstin.jansson@agriculture.ministry.se

Mrs Eva Rolfsdotter LÖNBERG
National Food Administration
Box 622
SE-751 26 Uppsala
Phone: +46 18175500
Fax: +46 18205848
Email: codex@slv.se

Ms Carmina IONESCU
Codex Coordinator
National Food Administration
Box 622
SE-751 26 Uppsala
Sweden
Phone: +46 18175601
Fax: +46 18105848
Email: codex@slv.se

Mrs Rose Marie ELFQUIST
Secretary
General Secretariat of the Council of the
European Union
The Czech Presidency
Rue de la Loi 175
1048 Brussels
Phone: +32 2 281 9508
Fax: +32 2 281 7928
Email: roesie-
marie.elfquist@consilium.europa.eu

Mrs Raluca IVANESCU
Administrator
General Secretariat of the Council of the
European Union
The Czech Presidency
Rue de la Loi 175
1048 Brussels
Phone: +32 2 281 3158
Fax: +32 2 281 6198
Email: raluca.ivanescu@consilium.europa.eu

SWITZERLAND - SUISSE - SUIZA

Mrs Awilo OCHIENG PERNET
Responsible Codex Alimentarius
International Nutrition and Food Safety Issues
Division of International Affairs
Federal Office of Public Health
CH-3003 Bern
Switzerland
Phone: +41 31 3220041
Fax: +41 31 3229574
Email: awilo.ochieng@bag.admin.ch

Mr Dirk CREMER
Manager Global Regulatory Affairs
DSM Nutritional Products, LTD
P.O. Box 2676, Bldg.241/919
CH-4002 Basel
Phone: +41 61 815 8109
Fax: +41 61 815 8770
Email: dirk.cremer@dsm.com

Mrs Irina DU BOIS
Head Regulatory Affairs
Nestec Ltd
Avenue Nestlé 55
CH-1800 Vevey
Phone: +41 21 9242261
Fax: +41 21 9244547
Email: irina.dubois@nestle.com

Dr Hervé NORDMANN
Director
Scientific and Regulatory Affairs
Ajinomoto Switzerland AG
En Crochet
CH- 1143 Apples
Phone: +41 (0) 21 8003763
Fax: +41 (0) 21 8004087
Email: herve.nordmann@ajinomoto.com

Mrs Ursula TRÜEB
Member of the Swiss National Codex
Committee
Representative of the Swiss Consumer
Organizations
Bözli 1
CH-4312 Magden
Phone: +41 61 8411256
Fax: +41 61 8411256
Email: ursula.trueb@vtxmail.ch

**SYRIAN ARAB REPUBLIC –
RÉPUBLIQUE ARABE SYRIENNE -
REPÚBLICA ÁRABE SIRIA**

Mr Zoheir ALCHAMMAI
Department Food
Damascus

Mr Abdulrazzak ALHOMSI AJJOUR
 Director
 Alimentary Department Ayrian Arab
 Organization for Standardization and Metrology
 P.O. Box 11836
 Damascus
 Phone: +963 11 4529825/963 114529825
 Fax: +963 11 4528214
 Email: Codex-
 sy@sasmo.net/homsi55@gmail.com

Mr Mustafa BATTER
 Food Expert
 Ministry of Industry
 Damascus
 Phone: +97 15007702606
 Email: mustafa.batter@ae.nestle.com
 sasmo@net.sy

THAILAND - THAÏLANDE - TAILANDIA

Ms Metanee SUKONTARUG
 Secretary General
 National Bureau of Agricultural Commodity
 and Food Standards
 Ministry of Agriculture and Cooperatives
 50 Phahonyothin Rd
 Ladyao
 Chatuchak
 Bangkok 10900
 Phone: +662 561 2277
 Fax: +662 561 3357
 Email: metanee@acfs.go.th

Prof.. Dr Kraisd TONTISIRIN
 Senior Advisor
 National Bureau of Agricultural Commodity
 and Food Standards
 Ministry of Agriculture and Cooperatives
 50 Phahonyothin Road
 Ladyao, Chathuchak
 Bangkok 10900
 Phone: +662 561 2277
 Fax: +66 2 561 3357
 Email: raktt@mahidol.ac.th/
 karisid.tontisitit@gmail.com

Mrs Oratai SILAPANAPORN
 Director
 Office of Commodity and System Standards
 National Bureau of Agricultural Commodity
 and Food Standards
 Ministry of Agriculture and Cooperatives
 50 Phahonyothin Road
 Ladyao, Chathuchak
 Bangkok 10900
 Phone: +662 561 2277
 Fax: +662 561 3357
 Email: oratai@acfs.go.th

Mr Pisan PONGSAPITCH
 Senior Expert in Agricultural Commodity and
 Food Standard
 Office of Commodity and System Standards
 National Bureau of Agricultural Commodity
 and Food Standards
 Ministry of Agriculture and Cooperatives
 50 Phahonyothin Road
 Ladyao
 Chatuchak
 Bangkok 10900
 Phone: +66 2 561 2277 ext 1421
 Fax: +66 2 561 3357
 Email: pisan@acfs.go.th

Ms Warunee SENSUPA
 Food and Drug Technical Officer
 Food and Drug Administration
 Ministry of Public Health
 Tiwanond Road
 Nontaburi 11000
 Phone: +662 590 7173
 Fax: +662 591 8476
 Email: warunee@fda.moph.go.th

Mr Boonpeng SANTIWATTANATAM
 Vice-Chairman of Food Processing Industry
 Club
 The Federation of Thai Industries
 Queen Sirikit National Convention Center
 Zone C, 4th Fl.,
 60 New Rachadapisek Rd., Klongtoey
 Bangkok 10110
 Phone: +66 (0) 3451167
 Fax: +66 (0) 3451281-3
 Email: boonpeng@cpf.co.th

Mr Nat ONSRI
 President
 Thai Food Processors' Association
 170/21-22 Ocean Tower I Bldg
 Rachadaphisek Rd
 Klongtoey
 Bangkok 10110
 Phone: +662 261 2684-6
 Fax: +662 261 2996-7
 Email: thaifood@thaifood.org

Mr Panisuan JAMNARNWEJ
 President
 Thai Frozen Foods Association
 92/6, 6th Floor
 Sathorn Thani Bldg II
 North Sathorn Road
 Bangkok, Silom 10500
 Phone: +662 235 5622-4
 Fax: +662 235 5625
 Email: thai-frozen@thai-frozen.or.th

TOGO

M Tchala KAZIA
 Docteur vétérinaire
 Chef Division Nutrition
 Technologie Alimentaire et Qualité des produits
 à l'Institut Togolais de Recherche Agronomique
 (ITRA)
 BP:1163, Lomé
 Phone: + 228 225 21 48/+228 902 3325
 Fax: +228 225 15 59
 Email: kaziatchala@yahoo.fr

TONGA

Dr. Viliami Toalei MANU
 Deputy Director
 Research and Extension Division
 Ministry of Agriculture, Food, Forestry and
 Fisheries
 P.O. Box 14
 Nuku'alofa
 Phone: +676 37474
 Fax: 676 24271
 Email: mafsoils@kalianet.to

TUNISIA - TUNISIE - TÚNEZ

M Mohamed Chokri REJEB
 Directeur Général
 Centre Technique de l'agro-alimentaire
 Ministère de l'Industrie, de l'Energie et des
 PME
 12, rue de l'usine
 2035 CHARGUIA II - TUNISIE
 Phone: (00216) 71 940358
 Fax: (00216) 71 941080
 Email: ctaa@topnet.tn

Mme Alya MAHJOUB ZARROUK
 Directrice Générale
 Agence Nationale de Contrôle Sanitaire et
 Environnemental des produits
 Ministère de la Santé Publique
 2, rue Ibn Nadim
 Monplaisir
 Phone: (00216) 71 791 835
 Fax: (00216) 71 789 233

M Mohammed LAOUNI
 Directeur Général
 Direction Générale de la Qualité, du Commerce
 Intérieur et des services et métiers
 Ministère du Commerce et de l'Artisanat
 Tunis
 Phone: +0021671940081
 Fax: +0021671941080
 Email: codextunisie@email.ati.tn

M Mabrouk ENNADHIF
 Directeur
 Direction de l'hygiène du milieu et de la
 protection de l'environnement
 Ministère de la Santé Publique
 1029 Bab saadoun, nouveau bâtiment –
 3ème étage -
 Tunisie
 Phone: (00216) 71940081
 Fax: (00216) 71941080
 Email: mabrouk.nedhif@rms.tn

Mme Melika BELGACEM HERMASSI
 Sous Directeur
 Chargée du secrétariat permanent du Comité
 Tunisien du Codex
 Centre Technique de l'agro-alimentaire
 Ministère de l'Industrie, de l'Energie et des
 PME
 12, rue de l'usine
 2035 CHARGUIA II - TUNISIE
 Phone: (00216) 71 940198
 Fax: (00216) 71 941080
 Email: codextunisie@topnet.tn

M Thouraya ANNABI ATTIA
 Chargée de la Direction de la Qualité et du
 Contrôle Sanitaire des Produits
 Agence Nationale de Contrôle Sanitaire et
 Environnemental des produits
 Ministère de la Santé Publique
 37, Avenue Taieb M'HIRI
 1002-Tunis Bélvédère TUNISIE
 Phone: (00216) 71 791 835
 Fax: (00216) 71 789 233
 Email: thouraya.attia@rms.tn

M Abdelhamid ABID
 Conseiller
 Représentant permanent suppléant auprès de la
 FAO
 Ambassade de la République tunisienne
 Via Asmara, 7
 00199 Rome

TURKEY - TURQUIE - TURQUÍA

Mr Ömer Faruk DOGAN
 Deputy Undersecretary
 Undersecretariat for Foreign Trade
 Inonu Bulvari No: 36
 06100-Emek, Ankara
 Phone: +90-312-212 87 31
 Fax: +90-312-212 87 38
 Email: doganof@dtm.gov.tr

Mr Tarik SÖNMEZ
Deputy General Director
Undersecretariat for Foreign Trade
General Directorate of Standardization for
Foreign Trade
Inonu Bulvari No: 36
06100-Emek, Ankara
Phone: +90-312-212 58 96
Fax: +90-312-212 87 68
Email: sonmezt@dtm.gov.tr

Mrs Sevim APAYDIN
Engineer
Undersecretariat for Foreign Trade
General Directorate of Standardization for
Foreign Trade
Inonu Bulvari No: 36
06100-Emek, Ankara
Phone: +90-312-204 80 81
Fax: +90-312-212 87 68
Email: apaydins@dtm.gov.tr

Mrs Nergiz ÖZBAG
Food Engineer
Ministry of Agriculture and Rural Affairs
General Directorate of Protection and Control
Tarım ve Köyisleri Bakanlığı
Koruma ve Kontrol Genel Müdürlüğü
Akay Cad. No:3
Bakanliklar, Ankara
Phone: +90-312 4174176 ext6205
Fax: +90-312 4254416
Email: nergizo@kkgm.gov.tr

Ms Nilüfer ALTUNBAS
Food Engineer
Ministry of Agriculture and Rural Affairs
General Directorate of Protection and Control
Tarım ve Köyisleri Bakanlığı
Koruma ve Kontrol Genel Müdürlüğü, Akay
Cad. No:3
Bakanliklar
Phone: +90-312 4174176 ext6210
Fax: +90-312 4254416
Email: nilufer@kkgm.gov.tr

UGANDA - OUGANDA

Mr Ben MANYINDO
Deputy Executive Director
Uganda National Bureau of Standards
P.O. Box 6329
Kampala
Phone: +256 414 286123
Fax: +256 414 286123
Email: ben.manyindo@unbs.go.ug
benm552000@yahoo.co.uk

Mr Robert SABIITI
First Secretary
Agricultural Attaché
Alternate Permanent Representative to FAO
Embassy of the Republic of Uganda
Via Lungotevere dei Mellini, 44
00193 Rome

Dr William M. SSALI
Head
Food Biosciences Research Centre
National Agricultural Research Laboratories
(NARL), Kawanda
P.O. box 7852
Kampala
Phone: +256 414 566844
Fax: +256 414 566849
Email: wmssali@ssendi.com
fosri@utlonline.co.ug

UNITED ARAB EMIRATES – ÉMIRATS ARABES UNIS – EMIRATOS ÁRABES UNIDOS

Dr Hashem AL-NAEMI
Director
Consumer Protection Department
Ministry of Economy
Abu Dhabi

Dr Al Anood Abd AL JALIL AL MUTAWAA
Nutritionist
Ministry of Health
P.O. Box 848
Abu Dhabi

Mr Ahmed AL RUMAITHI
Acting Director of Standards Department
Emirates Authority for Standardization and
Metrology
P.O. Box 2166
Abu Dhabi
Phone: 00971 26711110
Fax: 00971 26715999
Email: ahmed.alromaiti@esma.ae

Mrs Maha Suwaikeet AL HAJRI
Head of Food and Environment Laboratory
Section
Dubai Municipality
Dubai P.O. Box 67
P.O. Box 67
Phone: 009714 3027333
Fax: 009714 3358448
Email: mshajri@dm.gov.ae

Mr Ahmed Jami AL-GAIZI
Manager
Economic Department
Federation of United Arab Emirates Chambers
of Commerce and Industry
Dubai P.O. Box 8886
P.O. Box 8886
Phone: 00971 4 2955500
Fax: 00971 4 2941212
Email: info@fcciuae.ae
ahmed@fcciuae.ae

Mr Obeid MIRGHANI HASSAN
Embassy of the United Arab Emirates
Via della Camilluccia 492
00135 Rome

**UNITED KINGDOM - ROYAUME-UNI -
REINO UNIDO**

Mr Bill KNOCK
Head of EU and International Strategy
Food Standards Agency
Room 2C
Aviation House
125 Kingsway
London WC2B 6NH
United Kingdom
Phone: +44 20 7276 8183
Fax: +44 20 7276 8376
Email: bill.knock@foodstandards.gsi.gov.uk

Mr Mike O'NEILL
EU and International Strategy
Food Standards Agency
Room 2C
Aviation House
125 Kingsway
London WC2B 6NH
Phone: +44 20 7276 8664
Fax: +44 20 7276 8104
Email: mike.oneill@foodstandards.gsi.gov.uk

**UNITED REPUBLIC OF TANZANIA -
RÉPUBLIQUE-UNIE DE TANZANIE -
REPÚBLICA UNIDA DE TANZANÍA**

Mr Linus Chenya GEDI
Chairman
National Codex Coordinating Committee
Food Technologist
Small Industries Development Organization
Mfaume/Fire Road
Upanga
P.O. Box 2476
Dar-es-Salaam
Phone: +255 22 2151383/+255 754026652
Fax: +255 22 2151383
Email: gedilinus@gmail.com
wed@sidogo.tz

Ms Perpetua Mary Simon HINGI
Agricultural Attaché
Alternate Permanent Representative to FAO
Embassy of the United Republic of Tanzania
Villa Tanzania
Via Cortina D'Ampezzo, 185
00135 Rome

Mr Claude John Shara MOSHA
Codex Contact Point Officer
Tanzania Bureau of Standards
P.O. Box 9524
Dar-es-Salaam
Phone: +255 713 324 495
Fax: +255 22 2450959
Email: cjsmoshar@yahoo.co.uk
claudio.mosha@tbstz.org

**UNITED STATES OF AMERICA –
ÉTATS-UNIS D'AMÉRIQUE –
ESTADOS UNIDOS DE AMÉRICA**

Ms Karen STUCK
United States Codex Manager
Food Safety and Inspection Service
United States Department of Agriculture
4861 South Bldg
Washington, D.C.
Phone: +1 202 205 7760
Fax: +1 202 720 3157
Email: Karen.stuck@osec.usda.gov

Mr Terry BANE
Branch Chief
Agricultural Marketing Service
Foreign Agricultural Service
Washington, DC 20250
Phone: +202 720 4693
Email: Terry.Bane@fas.usda.gov

Ms Karen BURRESS
Senior International Trade Specialist
Department of Commerce
1401 Constitution Ave, NW
Washington, D.C.20230
Phone: +202 482 5149
Fax: +202 482 5198
Email: karen_burress@ita.doc.gov.

Mr Richard CAPWELL
Deputy Director
International Regulations and Standards
Division
Foreign Agricultural Service
U.S. Department of Agriculture
1400 Independence Ave., SW
Washington, DC 20250
United States of America
Phone: +1 202 720 7054
Fax: +1 202 720 0433
Email: Rick.Capwell@fas.usda.gov

Ms Camille BREWER
Director
International Affairs Staff
U.S. Food and Drug Administration
Center for Food Safety and Applied Nutrition
5100 Paint Branch Parkway
College Park
MD 20740
Phone: +1 301 436 1723
Fax: +1 301 436 2618
Email: Camille.Brewer@fda.hhs.gov

Ms Jane DOHERTY
Director
Sanitary and Phytosanitary Affairs
Office of the United States Trade
Representative
Executive Office of the President
Washington, D.C.
Phone: +202 395 9615
Fax: +202 395 4579
Email: Jane_doherty@ustr.eop.gov

Dr Bernadette DUNHAM
Director, Center for Veterinary Medicine and
Chair of the CCRVDF
U.S. Food and Drug Administration
7519 Standish Place
MPN-IV, HFV-1
Rockville, MD 20855
United States of America
Phone: +1 240 276 9000
Fax: +1 240 276 9001
Email: Bernadette.Dunham@fda.hhs.gov

Dr José Emilio ESTEBAN
Scientific Advisor
USDA-FSIS-OPHS-EALS
950 College Station Road
Atehns, GA 30605
Phone: +706 546 3429
Fax: +706 546 3428
Email: emilio.esteban@fsis.usda.gov

Ms Suzanne HEINEN
Minister Counsellor
Alternate Permanent Representative to FAO
United States Mission to the United Nations
Agencies for Food and Agriculture
(Permanent Representation to FAO)
Via Sallustiana, 49
00187 Rome

Mr Chris HEGADORN
Alternate Permanent Representative to FAO
United States Mission to the United Nations
Agencies for Food and Agriculture
Rome, Italy
Phone: +39 06 4674 3506
Fax: +39 06 4674 3516
Email: hegadornCS@state.gov

Ms V. Eileen D. HILL
Team Leader/Lead International Economist
International Trade Administration
U.S. Department of Commerce
14th Street and Constitution Ave., N.W.
Washington, D.C. 20230
U.S.A.
Phone: +1 202 482 5276
Fax: +1 202 482 5939
Email: Eileen_hill@mail.doc.gov

Ms Mary Frances LOWE
Senior Program Advisor
Office of Pesticide Programs
Environmental Protection Agency
1200 Pennsylvania Avenue NW
Washington DC 20460
Phone: +703 305 5689
Fax: +703 308 1850
Email: lowe.maryfrances@epa.gov

Ms Erika LUEDIG
Office of Agricultural Affairs
United States Mission to the United Nations
Agencies for Food and Agriculture
Rome, Italy
Phone: +39 06 4674 3508
Fax: +39 06 4674 3520
Email: Erika.Luedig@fas.usda.gov

Ms Cathy MCKINNELL
Director
International Regulations and Standards
Division
Foreign Agricultural Service
Department of Agriculture
1400 Independence Avenue, SW
Washington, D.C. 20250-1027
Phone: +202 690 0929
Fax: +202 720 0433
Email: cathy.mckinnell@fas.usda.gov

Ms Barbara MCNIFF
Senior International Issues Specialist
United States Codex Office
Food Safety and Inspection Service
U.S. Department of Agriculture
1400 Independence Avenue, SW
Washington, DC 20250
United States of America
Phone: +1 202 690 4719
Fax: +1 202 690 3856
Email: Barbara.mcniff@fsis.usda.gov

Mr Kurt SEIFARTH
Senior Agricultural Attaché
United States Mission to the European Union
Boulevard de Regent, 27
Brussels 1000
Phone: +32 2 508 2765
Fax: +32 2 511 0918
Email: kurt.seifarth@fas.usda.gov

Ms Daniella TAVEAU
Sanitary and Phytosanitary Program Manager
United States Environmental Protection Agency
1201 Constitution Avenue, NW
Washington, DC 20004
Phone: +202 564 0530
Fax: +202 564 0550
Email: taveau.daniella@epa.gov

Mr H. Michael WEHR
Codex Program Coordinator
Center for Food Safety and Applied Nutrition
U.S. Food and Drug Administration
5100 Paint Branch Parkway
College Park, MD 20740
United States of America
Phone: +1 301 436 1724
Fax: +1 301 436 2618
Email: michael.wehr@fda.hhs.gov

Mr Kyd BRENNER
Partner
DTB Associates, LLP
901 New York Avenue, N.W.
Third Floor
Washington, D.C. 20001
United States of America
Phone: +1 202 661 7098
Fax: +1 202 661 7093
Email: Kbyrenner@dtbassociates.com

Ms Jane EARLEY
Senior Partner
Earley and White Consulting Group, LLC
1737 King Street, Suite 330
Alexandria, VA 22314
United States of America
Phone: 703-739 9090 ext.121
Fax: 703 739 9098
Email: jearley@eandwconsulting.com

Mr Carlos CELESTINO
Counsel
United States Pharmacopeia
12601 Twinbrook Parkway
Rockville, MD 20852-1790
Phone: +301 230 6329
Fax: +301 998 6798
Email: cmc@usp.org

Ms Marsha A. ECHOLS
Washington Counsel
National Association for the Speciality Food
Trade, Inc.
3286 M Street, N.W.
Washington, D.C. 20007
United States of America
Phone: +202 625 1451
Fax: +202 625 9126
Email: mechols@earthlink.net

Ms Laurie HUENEKE
International Trade Specialist
National Pork Producers Council
122 C Street, NW., Suite 875
Washington, DC 20001
United States of America
Phone: +1 202 347 3600
Fax: +1 202 347 5265
Email: huenekel@nppc.org

Mr David P. LAMBERT
Principal
Lambert Associates
5105 Yuma Street, N.W.
Washington, D.C. 20016
U.S.A.
Phone: +1 202 966 5056
Fax: +1 202 966 5094
Email: lambertdp@yahoo.com

Mr Joel G. NEWMAN
President and CEO
American Feed Industry Association, Inc
2101 Wilson Blvd., Suite 916
Arlington, VA 22201
United States of America
Phone: +1 703 524-0810
Fax: +1 703 524-1921
Email: jnewman@afia.org

Mr Karl E. OLSON
Manager, Microbiology and Sterilization
Technology
Abbott Nutrition
3300 Stelzer Road, Dept 103154
Columbus, Ohio 43219
United States of America
Phone: +1 614 624 7040
Fax: +1 614 727 7040
Email: karl.olson@abbott.com

Ms Courtney HELLER
Manager, Export Services
U.S. Meat Export Federation
1050 17th Street, Ste. 2200
Denver, CO 80265
United States of America
Phone: +303 623 6328
Email: cheller@usmef.org

URUGUAY

Don Alberto BRECCIA GUZZO
Embajador
Representante Permanente ante la FAO
Embajada de la República Oriental del Uruguay
Via Vittorio Veneto, 183-5° piso
00187 Roma

Sr Jorge CASSINELLI
Ministro Consejero
Representante Permanente Adjunto ante la FAO
Embajada de la República Oriental del Uruguay
Via Vittorio Veneto, 183 - 5° piso
00187 Roma

Sr Carlos BENTANCOUR
Ministro Consejero
Representante Permanente Alterno ante la FAO
Embajada de la República Oriental del Uruguay
Via Vittorio Veneto, 183-5° piso
00187 Roma

Sr José Luis HEIJO
Presidente Alterno Pro Tempore del Comité
Nacional
Dirección Nacional de Industrias
Ministerio de Industria, Energía y Minería
Sarandi 690D, Montevideo 11000
Phone: +59829163551
Email: jose.heijo@dni.miem.gub.uy

Sr. Martín ÁLVEZ
Representante Alterno
Dirección de Relaciones Económicas y
Negociaciones Internacionales
Ministerio de Relaciones Exteriores
Montevideo -Colonia 1206 - 4° p
Email: martin.alvez@mrree.gub.uy

VANUATU

Mr Tekon Timothy TUMUKON
Principal Plant Protection Officer
Department of Livestock and Quarantine
Services
Private Mail Bag 9095
Port Vila
Phone: +678 23519/23130
Fax: +678 23185
Email: tumukontt@gmail.com
ttumukon@vanuatu.gov.vu

VENEZUELA (BOLIVARIAN REPUBLIC OF) VENEZUELA (RÉPUBLIQUE BOLIVARIENNE DU) – VENEZUELA (REPÚBLICA BOLIVARIANA DE)

Sra. Gladys Francisca URBANEJA DURÁN
Embajadora
Representante Permanente ante la FAO
Representación Permanente de la República
Bolivariana de Venezuela ante la FAO
Via G. Antonelli, 47
00197 Roma
Phone: +39 06 3241676
Fax: +39 06 80690022
Email: embavenefao@iol.it

Sr Luís Alberto ÁLVAREZ FERMÍN
 Ministro Consejero
 Representante Permanente Alternante ante la FAO
 Representación Permanente de la República
 Bolivariana de Venezuela ante la FAO
 Via G. Antonelli, 47
 00197 Roma
 Phone: +39 063241676
 Fax: +39 06 80690022
 Email: embavenefao@iol.it

Sr Manuel Eduardo CLAROS OVIEDO
 Segundo Secretario
 Representante Permanente Alternante ante la FAO
 Representación Permanente de la República
 Bolivariana de Venezuela ante la FAO
 Via G. Antonelli, 47
 00197 Roma
 Phone: +39 06 3241676
 Fax: +39 06 80690022
 Email: embavenefao@iol.it

VIET NAM

Mr TRAN QUOC THANG
 Chair of Vietnam National Codex Committee
 Vice Minister
 Ministry of Science and Technology
 Hanoi

Mr VU NGOC QUYNH
 General Secretary of Vietnam National Codex
 Committee
 Director of Vietnam Codex Contact Office
 70 Tran Hung Dao Street
 Hanoi
 Phone: +844 394266605
 Fax: +844 38222520
 Email: vnquynhcodex@tcvn.gov.vn

Mrs TRAN THI HOA BINH
 General Director
 Cautre Export Good Processing Joint Stock
 Company
 125/208 Luong The Vinh
 Tan Phu District
 Ho Chi Minh City
 Phone: +84 8 39612522
 Fax: +84 8 39612057
 Email: telexcte@hcm.vnn.vn

Mr VU TIEN LAM
 General Director
 Rural Technology Development
 Joint Stock Company
 PHO Noi Industrial Zone
 Lac Hong Commune
 Van Lam District
 Hung Yen Province
 Phone: +844 3 7940285
 Fax: +844 3 7940284
 Email: lamvt@rtd.vn

Mr LE VAN SON
 Director
 Centre for Animal Drugs Testing- Branch 2
 521/1 Hoang VanThu-District Tan Binh
 Ho Chi Minh City
 Phone: +84 8 38117183
 Fax: +84 8 38117184
 Email: levansonty@gmail.com

Mrs TRAN THI TAM
 Vice Director
 Rural Technology Development
 Joint Stock Company
 Pho Noi A Industrial Zone
 Lac Hong Commune
 Van Lam District
 Hung Yen Province
 Phone: +04 3 7940285
 Fax: +04 3 7940284

Mr HO TAT THANG
 Commission Member
 Vice-Chairman of Consumer Protection
 Association
 Vietnam National Codex Committee
 70 Tran Hung Dao Street
 Hoan Kiem Dist.
 Ha Noi
 Phone: +844 35630563
 Fax: +844 38527789
 Email: HOTHANG46@yahoo.com

Mr LE VAN BAM
 Deputy Head
 Department of Science, Technology and
 Environment
 Ministry of Agriculture and Rural Development
 No 2 Ngoc Ha Street
 Ba Dinh District
 Hanoi
 Phone: +84 0913270849
 Fax: +844 38433637
 Email: levanbam@gmail.com

Mrs NGUYEN THI BICH CHAM
Executive Official
Consumer Protection Association
214/22 Ton That Tung St
Hanoi
Phone: +844 35630563
Fax: +844 38527789
Email: HOTHANG46@yahoo.com

ZAMBIA - ZAMBIE

Mr Delphin Mwishu KINKESE
Chief Environmental Health Officer
Food Safety and Occupational Health
National Codex Focal Point
Ministry of Health
Ndeke House
P.O. Box 30205
Lusaka
Phone: +260 211 253040/5
Fax: +260 211 252244
Email: dmkinkeese@gmail.com

Ms Kampamba Pam MWANANSHIKU
Counsellor
Alternate Permanent Representative to FAO
Embassy of the Republic of Zambia
Via Ennio Quirino Visconti, 8
00193 Rome
Phone: +39 06 36006903
Fax: +39 06 976 13035
Email: pmwananshiku@yahoo.co.uk

ZIMBABWE

Mr Fredy CHINYAVANHU
Deputy Director-Food Control
Government Analyst Laboratory
Ministry of Health
P.O. Box Cy231 Causeway
Harare
Phone: +263 4 792026/7/+263 912 426 084
Fax: + 263 4 705 261
Email: fchinyavanhu@healthnet.org.zw
fchinyavanhu@hotmail.com

**OBSERVER COUNTRIES
PAYS OBSERVATEURS
PAÍSES OBSERVADORES**

SAN MARINO - SAINT-MARIN

Mrs Daniela ROTONDARO
Counsellor
Permanent Representative to FAO
Embassy of the Republic of San Marino
Via Eleonora Duse, 35
00197 Rome

SOMALIA - SOMALIE

Mr Abscir OSMAN HUSSEIN
Chargé d'Affaires, a.i.
Embassy of Somalia
Rome

Mr Awes Abukar AWES
Embassy of Somalia
Rome

**UNITED NATIONS AND SPECIALIZED AGENCIES
NATIONS UNIES ET INSTITUTIONS SPÉCIALISÉES
NACIONES UNIDAS Y ORGANISMOS ESPECIALIZADOS**

**INTERNATIONAL ATOMIC ENERGY AGENCY
AGENCE INTERNATIONALE DE L'ÉNERGIE ATOMIQUE
ORGANISMO INTERNACIONAL DE ENERGÍA ATÓMICA**

Mr David H. BYRON
Head, Food and Environmental Protection Section
Joint FAO/IAEA Division of Nuclear Techniques in Food and Agriculture
Department of Nuclear Services and Applications
International Atomic Energy Agency
P.O. Box 100
Wagramer Strasse 5
1400 Vienna
Phone: +43 1 2600 21638
Fax: +43 1 26007
Email: D.H.Byron@iaea.org

**WORLD TRADE ORGANIZATION
ORGANISATION MONDIALE DU COMMERCE
ORGANIZACIÓN MUNDIAL DEL COMERCIO**

Mrs Serra AYRAL
Economic Affairs Officer
Economic Affairs Officer
Agriculture and Commodities Division
World Trade Organization
Rue de Lausanne 154
CH-1211 Genève 21
Phone: +41 22 7395465
Fax: +41 22 7395760
Email: serra.ayral@who.org

**INTERNATIONAL GOVERNMENTAL ORGANIZATIONS
ORGANISATIONS GOUVERNEMENTALES INTERNATIONALES
ORGANIZACIONES GUBERNAMENTALES INTERNACIONALES**

**INTER-AMERICAN INSTITUTE FOR
COOPERATION IN AGRICULTURE
INSTITUT INTERAMÉRICAIN DE
COOPÉRATION POUR L'AGRICULTURE
INSTITUTO INTERAMERICANO DE
COOPERACIÓN PARA LA AGRICULTURA**

Dr. Ricardo MOLINS
Director, Sanidad Agropecuaria e Inocuidad
de Alimentos
Instituto Interamericano de Cooperación para
l'Agricultura
Apartado 55-2200
San José
Vázquez de Coronado
San Isidro 11101
Phone: (506) 2216 0184
Fax: (506) 2216 0173
Email: ricardo.molins@iica.int

Ing. Erick BOLAÑOS
Especialista en Sanidad Agropecuaria e Inocuidad
de los Alimentos
Instituto Interamericano de Cooperación para
l'Agricultura
Apartado 55-2200
San José
Vázquez de Coronado
San Isidro 11101

**INTERNATIONAL INSTITUTE OF
REFRIGERATION
INSTITUT INTERNATIONAL DU FROID
INSTITUTO INTERNACIONAL DEL FRÍO**

Mr Daniel VIARD
Deputy Director
International Institute of Refrigeration
177 bd Malesherbes
75017 Paris
France
Phone: +33 (0) 1 42 27 32 35
Fax: +33 (0) 1 47 63 17 98
Email: iif-iir@iifiir.org

**INTERNATIONAL ORGANIZATION OF
LEGAL METROLOGY
ORGANISATION INTERNATIONALE DE
MÉTROLOGIE LÉGALE
ORGANIZACIÓN INTERNACIONAL DE
METROLOGÍA LEGAL**

Mr Willem KOOL
BIML Assistant Director
11 rue Turgot
75009 Paris
France
Phone: +33 1 48785782
Email: willem.kool@oiml.org

**REGIONAL INTERNATIONAL
ORGANIZATION
FOR PLANT PROTECTION AND ANIMAL
HEALTH
ORGANISME INTERNATIONAL RÉGIONAL
CONTRE LES AMALADIES DES PLANTES ET
DES
ANIMAUX
ORGANISMO INTERNACIONAL REGIONAL
DE SANIDAD AGROPECUARIA**

Sr Oscar GARCIA SUAREZ
Especialista en inocuidad de Alimentos
Organismo Internacional Regional de
Sanidad Agropecuaria
Calle Ramón Belloso y Fnal. Pje Isolde
Col. Escalón
San Salvador
Phone: +503 2209 9225
Fax: +503 2263 1128
Email: orgarcia@oirsa.org
inocuidad@oirsa.org

**WORLD ORGANISATION FOR
ANIMAL HEALTH
ORGANISATION MONDIALE DE LA
SANTÉ ANIMALE
ORGANIZACIÓN MUNDIAL DE
SANIDAD ANIMAL**

Dr Bernard VALLAT
Director-General
World Organisation for Animal Health (OIE)
12, rue de Prony
75017 Paris
Phone: +33 (0) 1 44151888
Fax: +33 (0) 1 42670987
Email: oie@oie.int

Dr Gillian MYLREA
 Chargée de Mission
 World Organisation for Animal Health (OIE)
 12, Rue de Prony
 75017 Paris
 Phone: +33 (0) 1 44151888
 Fax: +33 (0) 142 670987
 Email: g.mylrea@oie.int

Dr Wim PELGRIM
 Chargé de Mission
 International Trade Department
 World Organisation for Animal Health (OIE)
 12, rue de Prony
 75017 Paris
 Phone: +33 (0) 144 151888
 Fax: +33 (0) 142 670987
 Email: w.pilgrim@oie.int

**INTERNATIONAL NON-GOVERNMENTAL ORGANIZATIONS
 ORGANISATIONS NON-GOUVERNEMENTALES INTERNATIONALES
 ORGANIZACIONES INTERNACIONALES NO GUBERNAMENTALES**

**ASSOCIATION FOR INTERNATIONAL
 DEVELOPMENT OF NATURAL GUMS
 ASSOCIATION INTERNATIONALE POUR
 LE DÉVELOPPEMENT DES GOMMES
 NATURELLES**

Mr John R. LUPIEN
 Vice President/Scientific Adviser
 119 Chemin de Croissant
 BP 833
 76006 Rouen, France
 Phone: +33 (0) 2 32 831818
 Email: john@jrlupien.net

**ASSOCIATION OF EUROPEAN COELIAC
 SOCIETIES
 ASSOCIATION DES SOCIÉTÉS COELIAQUES
 EUROPÉENNES
 ASOCIACIÓN DE SOCIEDADES CELÍACAS
 EUROPEAS**

Mrs Hertha DEUTSCH
 Regulatory Affairs
 Association of European Coeliac Societies
 Anton Baumgartner str.44/C5/2302
 A1230 Vienna
 Austria
 Phone: +43 1 66 71887
 Fax: +43 1 66 71887
 Email: hertha.deutsch@gmx.at

**CONFEDERATION OF THE FOOD AND
 DRINK INDUSTRIES OF THE EU
 CONFÉDÉRATION DES INDUSTRIES
 AGRO-ALIMENTAIRES DE L'UE
 CONFEDERACIÓN DE INDUSTRIAS
 AGRO-ALIMENTARIAS DA LA UE**

Mrs Clara THOMPSON
 Manager
 Food Policy, Science and R&D Secretariat
 Confederation of the Food and Drink Industries
 of the EU
 Avenue des Arts 43
 1040 Brussels
 Belgium
 Phone: +32 2 500 8750
 Fax: +322 508 1021
 Email: c.Thompson@ciao.eu

**COUNCIL FOR RESPONSIBLE NUTRITION
 CONSEJO PARA UNA NUTRICIÓN
 RESPONSABLE**

Mr John HATHCOCK
 Senior Vice-President
 International and Scientific Affairs
 Council for Responsible Nutrition
 1828 L.St. NW, Suite 900
 Washington D.C. 20036
 United States of America
 Phone: +1 202 204 7662
 Fax: +1 202 204 7701
 Email: jhathcock@crnusa.org

Mr Mark MANSOUR
Partner
Bryan Cave LLP
700 Thirteenth Street NW
Washington
District of Columbia 20005-3960
United States of America
Washington, D.C. 20036
Phone: +1 202 508 6019
Fax: +1 202 220 7319
Email: mmansour@bryancave.com

CROP LIFE INTERNATIONAL

Dr Janet COLLINS
Senior Manager
CropLife International
1156 15th Street, NW
Suite 400
Washington, D.C.
United States of America
Phone: +1 202 7283622
Fax: +1 202 728 3647
Email: janet.e.collins@usa.dupont.com

EUROPEAN FEED MANUFACTURERS' FEDERATION FÉDÉRATION EUROPÉENNE DES FABRICANTS D'ALIMENTS COMPOSÉS

Mr Alexander DÖRING
Secretary General
European Feed Manufacturers' Federation
223 Rue de la Loi
Box 3, 1040 Brussels
Phone: +32 2 2850050
Fax: +32 2 230 5722
Email: fefac@fefac.org
fefac@fefac.eu

EUROPEAN NETWORK OF CHILDBIRTH ASSOCIATION

Mr Jos VOSS
European Network of Childbirth Associations
P/A Initiativ Liewensufank Codex Task Force
20 rue de Contern
Itzig
Luxembourg

GROUPEMENT INTERNATIONAL DES SOURCES D'EAUX NATURELLES ET D'EAUX CONDITIONÉES/EFBW (EUROPEAN FEDERATION OF BOTTLED WATER)

Mrs Carine LAMBERT
Secretary-General
FICEB
20 Cité Oricherhoehl Strassen
LU- 8036 Luxembourg
Phone: +32 475 583843
Email: ficeb.lambert@cdlk.be

INDUSTRY COUNCIL FOR DEVELOPMENT CONSEIL DE COOPÉRATION INDUSTRIELLE POUR LE DÉVELOPPEMENT CONSEJO DE COOPERACIÓN INDUSTRIAL PARA EL DESARROLLO

Mr John HOWLETT
Secretary General
74 West Hill
Wembley Park
Middlesex HA9 9RS
United Kingdom
Phone: +44 20 8908 6375
Fax: +44 20 8385 2656
Email: industrycouncil@btinternet.com

INSTITUTE OF FOOD TECHNOLOGISTS

Mr Robert V. CONOVER
Assistant General Counsel
Kikkoman Foods, Inc.
Six Corners Road
P.O. Box 69
Walworth, WI 53184
Phone: +262 275 1651
Fax: + 262 275 1451
Email: rconover@kikkoman.com

INTERNATIONAL ALLIANCE OF DIETARY/FOOD SUPPLEMENT ASSOCIATIONS

Ms Aleksandra WESOŁOWSKA
International Alliance of Dietary/Food Supplement
Associations
Rue de l'Association, 50
1000-Brussels
Belgium
Phone: +32 2 209 1155
Fax: +32 2 223 3064
Email: secretariat@iasda.be

INTERNATIONAL BABY FOOD ACTION NETWORK
RÉSEAU INTERNATIONAL DES GROUPES D'ACTION POUR L'ALIMENTATION INFANTILE
RED INTERNACIONAL DE ACCIÓN SOBRE ALIMENTOS DE LACTANTES

Ms Maryse ARENDT
 International Baby Food Action Network
 6 Trinity Square
 Toronto, ON M5G 1B1
 Canada
 Phone: +416 595 9819
 Fax: +416 591 9355
 Email: esterken@infactcanada.ca

INTERNATIONAL CHEWING GUM ASSOCIATION

Mr Christophe LEPRÊTRE
 Manager
 International Chewing Gum Association
 c/o Keller Heckman LLP
 Avenue Louise, 523
 1050 Brussels
 Belgium
 Phone: +32 2 645 5060
 Fax: +32 2 645 5050
 Email: icga@gumassociation.org

INTERNATIONAL COUNCIL OF BEVERAGES ASSOCIATIONS

Ms Päivi JULKUNEN
 Chair
 ICBA Committee for Codex
 International Council of Beverages Associations
 c/o American Beverages Associations
 1101 Sixteenth Street, NW
 20036 Washington, D.C.
 United States of America
 Phone: +1 202 463 6790
 Fax: +1 202 659 5349
 Email: pjulkunen@na.ko.com

Mr Yamamoto SOICHI
 Technical Adviser
 International Council of Beverages Associations
 c/o American Beverages Associations
 1101 Sixteenth Street, NW
 20036 Washington, D.C.
 United States of America
 Phone: +1 202 463 6790
 Fax: +1 202 659 5349
 Email: Soichi_Yamamoto@suntory.co.jp

Dr Iwata SHUJI
 Technical Advisor
 International Council of Beverages Associations
 c/o American Beverages Associations
 1101 Sixteenth Street, NW
 20036 Washington, D.C.
 United States of America
 Phone: +1 202 463 6790
 Fax: +1 202 659 5349
 Email: shuji_iwata@ee.em-net.jp

INTERNATIONAL COUNCIL OF GROCERY MANUFACTURERS ASSOCIATION
CONSEJO INTERNACIONAL DE ASOCIACIONES DE FABRICANTES DE COMESTIBLES

Ms Peggy ROCHETTE
 Senior Director for International Affairs
 Grocery Manufacturers Association
 1350 I Street NW
 Washington, D.C. 20005
 Phone: +202 639 5921
 Fax: +202 639 5932
 Email: prochette@gmanonline.org

Ms Denise MALONE
 Grocery Manufacturers Association
 1350 I Street NW
 Washington, D.C. 20005
 Email: denise.malone@abbott.com

INTERNATIONAL DAIRY FEDERATION
FÉDÉRATION INTERNATIONALE DE LAITERIE
FEDERACIÓN INTERNACIONAL DE LECHERÍA

Mr Christian ROBERT
 Director-General
 International Dairy Federation
 Diamant Building
 Boulevard Auguste Reyers, 80
 1030 Brussels
 Belgium
 Phone: +32 2 733 8640
 Fax: +32 2 7330413
 Email: Crobert@fil-idf.org

Mr Michael HICKEY
 Irish National Committee of IDF
 Derryreigh
 Creggane, Charleville
 Co. Cork
 Ireland
 Phone: +353 63 89392
 Email: mfhickey@oceanfree.net

Mr Claus HEGGUM
Chief Consultant
Danish Dairy Board
Frederiks Allé 22
DK-8000 Aarhus C
Denmark
Phone: +45 87 312198
Fax: +45 87 312001
Email: ch@mejeri.dk

Mr Jörg SEIFERT
Technical Director
International Dairy Federation
Diamant Building
Boulevard Auguste Reyers, 80
1030 Brussels
Belgium
Phone: +32 2 7068643
Fax: +32 2 7330413
Email: JSeifert@fil-idf.org

**INTERNATIONAL FEDERATION FOR
ANIMAL HEALTH
FÉDÉRATION INTERNATIONALE POUR
LA SANTÉ ANIMALE**

Ms Barbara FREISCHM
Executive Director
International Federation for Animal Health
Rue Defacqz, 1-000 Brussels
Belgium
Phone: +32 2 541 0111
Fax: +32 2 541 0119
Email: ifah@ifahsec.org

Mr Olivier ESPEISSE
Manager
European Corporate Affairs
International Federation for Animal Health
Belgium
Phone: +0032 5488606
Email: espeisse_olivier@lilly.com

Mr Larry A. STOBBS
Consultant
10473 S 50 W
Pendleton, IN 46064
United States of America
Phone: +317 372 3198
Fax: +765 778 7686
Email: l.a.stobbs@gmail.com

Mr Dennis L. ERPELDING
Manager
Elanco Government Relations, Public
Affairs and Communications
Elanco Animal Health
2001 West Main Street
P.O. Box 708
Greenfield, IN 46140
United States of America
Phone: +317 2762721
Fax: +317 433 6353
Email: erpelding_dennis_1@lilly.com

Dr Bertha Iliana GINER CHÁVEZ
Manager
Research and Regulatory Manager
Latin America and Canada
Elanco Animal Health
Cda. Primera Frisos No.30
Fraccionamiento Los Azulejos
Torreón
Mexico, COAH. C.P. 27422
Phone: (521) 871 727-6409
Fax: (521) 871 731 0026
Email: giner_bertha@lilly.com

**INTERNATIONAL FEDERATION OF
FRUIT JUICE PRODUCERS
FÉDÉRATION INTERNATIONALE DES
PRODUCTEURS DE JUS DE FRUITS
FEDERACIÓN INTERNACIONAL DE
LOS PRODUCTORES DE JUGOS DE FRUTAS**

Paul ZWIKER
Honorary President
International Federation of Fruit Juice
Producers (IFU)
23 Boulevard des Capucines
75002 Paris FRANCE
Phone: + 33 1 47 42 82 80
Fax: + 33 1 47 42 82 81
Email: ifu@ifu-fruitjuice.com
zwiker@bluewin.ch

Mrs Elisabetta ROMEO-VAREILLE
Secretary-General
International Federation of Fruit Juice
Producers (IFU)
23, Boulevard des Capucines
75002 PARIS
France
Phone: +331 47428280
Fax: +331 47428281
Email: ifu@ifu-fruitjuice.com

**INTERNATIONAL FEED INDUSTRY
FEDERATION
ASSOCIATION INTERNATIONALE
D'ALIMENTATION ANIMALE**

Mr Roger Darryl GILBERT
Secretary-General
International Feed Industry Federation
7 St Georges Terrace
St James Square
Cheltenham, Glos GL50 3PT
United Kingdom
Phone: +44 1242 267702
Fax: +44 124226770
Email: roger.gilbert@ifif.org

Prof.. Tim HERRMAN
Director
Office of the Texas State Chemist
P.O. Box 3160
College Station
Texas 77841
Phone: +979 845 1121
Fax: +979 845 1389
Email: tjh@otsc.tamu.edu

**INTERNATIONAL NUT AND DRIED FRUIT
COUNCIL FOUNDATION**

Mr Giuseppe CALCAGNI
Chairman of the Inc Scientific and Government
Affairs Committee
Inc, International nut and Dried Fruit
Council Foundation
Calle Boule 2
Planta 3
43201 Reus
Taragona, Spain
Phone: +349 77331416
Fax: +349 77315028
Email: giuseppe.calcagni@besanagroup.com

**INTERNATIONAL ORGANIZATION FOR
STANDARDIZATION
ORGANISATION INTERNATIONALE DE
NORMALISATION
ORGANIZACIÓN INTERNACIONAL DE
NORMALIZACIÓN**

Mr Kevin MCKINLEY
Deputy Secretary-General
International Organization for Standardization
1 Chemin de la Voie-Creuse
CH-1211 Geneva 20
Phone: +41 22 7490251
Fax: +41 22 7333430
Email: mckinley@iso.org

**INTERNATIONAL ORGANIZATION OF
THE FLAVOR INDUSTRY
ORGANISATION INTERNATIONALE DE
L'INDUSTRIE DES PRODUITS
AROMATIQUES
ORGANIZACIÓN INTERNACIONAL DE
LA INDUSTRIA AROMÁTIC**

Mr Thierry CACHET
Scientific Director
International Organization of the Flavor Industry
Avenue des Arts, 6
1210 Brussels
Belgium
Phone: +32 (0) 2 2142050
Fax: +32 (0)2 2142069
Email: secretariat@iofiorg.org

**INTERNATIONAL SPECIAL DIETARY
FOODS INDUSTRIES
FÉDÉRATION INTERNATIONALE DES
INDUSTRIES DES ALIMENTS DIÉTÉTIQUES**

Ms Andrée BRONNER
Executive Director
International Special Dietary Foods Industries
194 rue de Rivoli
F-75001 Paris
Phone: +331 53 458787
Fax: +331 53 458780
Email: andree.bronner@idace.org

Mr Jean Claude JAVET
International Special Dietary Foods Industries
194 rue de Rivoli
F-75001 Paris

Mr Peter VAN DAEL
International Special Dietary Foods Industries
194 rue de Rivoli
F-75001 Paris
Phone: +331 53458787
Fax: +331 53458780
Email: andree.bronner@idace.org

Ms Cyndy AU
International Special Dietary Foods Industries
194 rue de Rivoli
F-75001 Paris

NATIONAL HEALTH FEDERATION

Mr Scott C. TIPS
President and General Counsel
P.O. Box 688
Monrovia
California 91017
United States of America
Phone: +1 626 357-2181
Fax: +1 626 303-0642
Email: sct@thenhf.com

**WORLD SUGAR RESEARCH ORGANIZATION
ORGANISATION MONDIALE DE
RECHERCHE
SUR LE SUCRE**

Dr Charles BAKER
Member of the Scientific Committee
World Sugar Research Organization
70 Collingwood House
Dolphin Square
London SW1 V 3LX
c/o The Sugar Association
1300L Street, NW Suite 1001
Washington, D.C. 20005
United States of America
Phone: +1 202 785 1122 x-120
Fax: +1 202 785 5019
Email: c.baker@sugar.org

**WORLD VETERINARY ASSOCIATION
ASSOCIATION MONDIALE VÉTÉRINAIRE
ASOCIACIÓN MUNDIAL VETERINARIA**

Dr Tjeerd JORNA
World Veterinary Association
Sydwende 52
9204 KG Drachten NL
Phone: +31 512 520605
Fax: +31 512 520605
Email: t.jorna@upcmail.nl/bs@ddd.dk

Prof.. Dr Leon RUSSELL
World Veterinary Association
Emdrupvej 28A
DK 2100 Copenhagen O
Phone: +45 38 710156
Fax: +45 38 710322
Email: lrussell@cvm.tamu.edu

**SECRETARIAT
SECRETARIAT
SECRETARÍA**

Mr Tom HEILANDT
Senior Food Standards Officer
Joint FAO/WHO Food Standards Programme
Viale delle Terme di Caracalla
00153 Rome
Italy
Phone: +39 06 570 54384
Fax: +39 06 570 54593
Email: tom.heilandt@fao.org

Ms Selma H. DOYRAN
Senior Food Standards Officer
Joint FAO/WHO Food Standards Programme
Viale delle Terme di Caracalla
00153 Rome
Italy
Phone: +39 06 570 55826
Fax: +39 06 570 54593
Email: selma.doyran@fao.org

Ms Annamaria BRUNO
Food Standards Officer
Joint FAO/WHO Food Standards Programme
Viale delle Terme di Caracalla
00153 Rome
Italy
Phone: +39 06 570 56254
Fax: +39 06 570 54593
Email: annamaria.bruno@fao.org

Dr Jeronimas MASKELIUNAS
Food Standards Officer
Joint FAO/WHO Food Standards Programme
Viale delle Terme di Caracalla
00153 Rome
Italy
Phone: +39 06 570 53967
Fax: +39 06 570 54593
Email: jeronimas.maskeliunas@fao.org

Ms Gracia BRISCO
Food Standards Officer
Joint FAO/WHO Food Standards Programme
Viale delle Terme di Caracalla
00153 Rome
Italy
Phone: +39 06 570 52700
Fax: +39 06 570 54593
Email: gracia.brisco@fao.org

Ms Verna CAROLISSEN
Food Standards Officer
Joint FAO/WHO Food Standards Programme
Viale delle Terme di Caracalla
00153 Rome
Italy
Phone: +39 06 570 55629
Fax: +39 06 570 54593
Email: verna.carolissen@fao.org

Mr Masashi KUSUKAWA
Food Standards Officer
Joint FAO/WHO Food Standards Programme
Viale delle Terme di Caracalla
00153 Rome
Italy
Phone: +39 06 570 54796
Fax: +39 06 570 54593
Email: masashi.kusukawa@fao.org

Mr Ym Shik LEE
Food Standards Officer
Joint FAO/WHO Food Standards Programme
Viale delle Terme di Caracalla
00153 Rome
Italy
Phone: +39 06 570 55854
Fax: +39 06 570 54593
Email: ymshik.lee@fao.org

Mr Yongxiang FAN
WHO Fellowship/FAO Consultant
Joint FAO/WHO Food Standards Programme
Secretariat Codex Alimentarius Programme
Viale delle Terme di Caracalla
00153 Rome
Italy

**LEGAL COUNSEL
CONSEILLER JURIDIQUE
ASESOR JURÍDICO**

Mr Antonio TAVARES
Legal Counsel
Legal Office
Food and Agriculture Organization (FAO)
Viale delle Terme di Caracalla
00153 Rome
Italy
Phone: +39 06 570 55132
Fax: +39 06 570 54408
Email: antonio.tavares@fao.org

Mr Ilja BETLEM
Legal Counsel
Legal Office
Food and Agricultural Organization (FAO)
Viale delle Terme di Caracalla
00153 Rome
Italy
Phone: +39 06 570 52778
Fax: +39 06 57054408
Email: ilja.betlem@fao.org

**FAO PERSONNEL
PERSONNEL DE LA FAO
PERSONAL DE LA FAO**

Mr James BUTLER
Deputy Director-General
Food and Agriculture Organization (FAO)
Viale delle Terme di Caracalla
00153 Rome
Italy
Phone: +39 06 570 53364
Email: james.butler@fao.org

Mr Modibo T. TRAORÉ
Assistant Director-General
Agriculture and Consumer Protection
Department
Food and Agriculture Organization (FAO)
Viale delle Terme di Caracalla
00153 Rome, Italy
Phone: +39 06 570 54523
Fax: +39 06 570 55609
Email: modibo.traore@fao.org

Mr Ezzeddine BOUTRIF
Director
Nutrition and Consumer Protection Division
Food and Agriculture Organization (FAO)
Viale delle Terme di Caracalla
00153 Rome
Italy
Phone: +39 06 570 56156
Fax: +39 06 570 54593
Email: ezzeddine.boutrif@fao.org

Dr María Lourdes COSTARRICA
Senior Officer
Food Quality Liaison Group
Nutrition and Consumer Protection Division
Food and Agriculture Organization (FAO)
Viale delle Terme di Caracalla
00153 Rome
Italy
Phone: +39 06 570 56060
Fax: +39 06 570 5459
Email: lourdes.costarrica@fao.org

Dr Annika WENNERBERG
FAO JECFA Secretary
Nutrition and Consumer Protection Division
Food and Agriculture Organization (FAO)
Viale delle Terme di Caracalla
00153 Rome
Italy
Phone: +39 06 570 53283
Email: annika.wennerberg@fao.org

Ms Renata CLARKE
Nutrition Officer
Food Quality and Standard Service
Nutrition and Consumer Protection Division
Food and Agriculture Organization (FAO)
Viale delle Terme di Caracalla
00153 Rome, Italy
Phone: +39 06 570 52010
Fax: +39 06 570 54593
Email: renata.clarke@fao.org

Ms Mary KENNY
Nutrition Officer
Food Quality and Standards Service
Nutrition and Consumer Protection Division
Food and Agriculture Organization (FAO)
Viale delle Terme di Caracalla
00153 Rome, Italy
Phone: +39 06 57053653
Fax: +39 06 57054593
Email: mary.kenny@fao.org

Dr. Maya PINEIRO
Senior Food Safety and Quality Officer
Regional Office for Latin America and
the Caribbean (RLC)
Avenida Dag Hammarskjold, 3241, Vitacura
Casilla 10095
Santiago
Chile
Email: maya.pineiro@fao.org

Dr. Cheikh NDIAYE
Senior Food and Nutrition Officer
FAO Regional Office for Africa (RAF)
P.O. Box 1628 Accra
Ghana
Phone: +00233 21 7010930 ext. 3154 or 3406
Fax: +00233 21 7010943
Email: cheikh.ndiaye@fao.org

Ms Fatima HACHEM
Food and Nutrition Officer
Regional Office for the Near East (RNE)
P.O. Box 2223
Dokki
Cairo
Phone: +202 3316144
Email: fatima.hachem@fao.org

Mrs Carmen DARDANO
Food and Nutrition Officer
Subregional Office for the Caribbean (SLAC)
P.O. Box 631C
Bridgetown
Barbados
Phone: +1246 4292002
Fax: +1246 4276075
Email: carmen.dardano@fao.org

Mr Georges CODJIA
Food and Nutrition Officer
FAO Sub-Regional Office for
Southern and Eastern Africa (SAFR)
P.O. Box 3730 Harare
Zimbabwe
Email: georges.codjia@fao.org

Mr Dirk SCHULZ
Food and Nutrition Officer
Subregional Office for the Pacific Islands
(SAPA)
Private Mail Bag
Apia
Samoa
Phone: +685 22127
Fax: +685 22126
Email: dirk.schulz@fao.org

Ms Eleonora DUPUOY
Food Safety and Consumer Protection Officer,
REU
Food and Agriculture Organization (FAO)
Viale delle Terme di Caracalla
00153 Rome
Italy

Dr Irela MAZAR
Nutrition Officer
Food Quality and Standards Service
Nutrition and Consumer Protection Division
FAO
Viale delle Terme di Caracalla
00153 Roma
Italy
Phone: +39 06 570 56152
Fax: +39 06 570 54593
Email: irela.mazar@fao.org

Ms Catherine BESSY
Nutrition Officer
Food Quality and Standards Service
Nutrition and Consumer Protection Division
Food and Agriculture Organization (FAO)
Viale delle Terme di Caracalla
00153 Rome
Italy
Phone: +39 06 570 53679
Email: Catherine.bessy@fao.org

Mr Masami TAKEUCHI
Food Safety Officer (Assessment)
Food Quality and Standards Service
Nutrition and Consumer Protection Division
Food and Agriculture Organization (FAO)
Viale delle Terme di Caracalla
00153 Rome
Italy
Phone: +39 06 57053076
Fax: +39 06 570 54593 (Attn: Takeuchi)
Email: masami.takeuchi@fao.org

Ms Emilie VANDECANDELAERE
Nutrition Specialist
Food Quality and Standards Service
Nutrition and Consumer Protection Division
Food and Agriculture Organization (FAO)
Viale delle Terme di Caracalla
00153 Rome
Italy
Phone: +39 06 570 56210
Email: emilie.vandecandelaere@fao.org

Mr Vittorio FATTORI
Environmental Scientist
Food Quality and Standards Service
Nutrition and Consumer Protection Division
Food and Agriculture Organization (FAO)
Viale delle Terme di Caracalla
00153 Rome
Italy
Phone: +39 06 570 56951
Email: vittorio.fattori@fao.org

Ms Sandra HONOUR
Epidemiologist
Food Quality and Standards Service
Nutrition and Consumer Protection Division
Food and Agriculture Organization (FAO)
Viale delle Terme di Caracalla
00153 Rome
Italy
Email: sandra.honour@fao.org

Dr Sridhar DHARMAPURI
Consultant, AGNS
Food and Agriculture Organization (FAO)
Viale delle Terme di Caracalla
00153 Rome
Italy
Phone: +39 06 570 53330
Email: sridhar.dharmapuri@fao.org

**WHO PERSONNEL
PERSONNEL DE L'OMS
PERSONAL DE LA OMS**

Dr. Jørgen SCHLUNDT
Director
Department of Food Safety, Zoonoses and
Foodborne Diseases
World Health Organization (WHO)
20 Avenue Appia
CH-1211 Geneva 27
Switzerland
Phone: +41 22 791 3445
Fax: +41 22 791 4807
Email: schlundtj@who.int

Dr Peter K. BEN EMBAREK
Scientist
Department of Food Safety, Zoonoses and
Foodborne Diseases
World Health Organization (WHO)
20 Avenue Appia
CH-1211 Geneva 27, Switzerland
Phone: +41 22 791 4204
Fax: +41 22 791 4807
Email: benembarekp@who.int

Ms Catherine MULHOLLAND
Administrator
FAO/WHO Project and Fund for Enhanced
Participation in Codex
(Codex Trust Fund)
Department of Food Safety, Zoonoses and
Foodborne Diseases (FOS)
World Health Organization (WHO)
20 Avenue Appia
CH-1211 Geneva 27
Switzerland
Phone: +41 22 791 3080
Fax: +41 22 791 4807
Email: mulhollandc@who.int

Mrs Françoise FONTANNAZ
Communications and Knowledge Management
Department of Food Safety, Zoonoses and
Foodborne Diseases (FOS)
World Health Organization (WHO)
20 Avenue Appia
CH-1211 Geneva 27
Switzerland
Phone: +41 22 791 3697
Fax: +41 22 7914807
Email: fontannazf@who .int

Dr. Patience MENSAH
Regional Adviser for Food Safety
WHO Regional Office for Africa
BP 06, Brazzaville, Congo
Phone: +47 241 39775
Fax: +47 241 390501/3
Email: mensahp@afro.who.int

Dr Angelika TRITSCHER
Scientist
WHO Secretary to JECFA and JMPR
Department of Food Safety, Zoonoses and
Foodborne Diseases (FOS)
World Health Organization (WHO)
20 Avenue Appia
CH-1211 Geneva 27
Switzerland
Phone: +41 22 791 3569
Fax: +41 22 791 4807
Email: tritschera@who.int

Dr Andrea ELLIS
Veterinary Epidemiologist
Department of Food Safety, Zoonoses and Foodborne Diseases
Health Security and Environment (HSE) Cluster
The World Health Organization
CH-1211 Geneva 27
Switzerland
Phone: +41 22 791 1676
Fax: +41 22 791 4807
Email: ellisa@who.int

Dr Kazuko FUKUSHIMA
Scientist
Department of Food Safety, Zoonoses and
Foodborne Diseases
Health Security and Environment (HSE) Cluster
The World Health Organization
CH-1211 Geneva 27
Switzerland
Phone: +41 22 791 2920
Fax: +41 22 791 4807
Email: fukushimak@who.int

Dr Hilde KRUSE
Regional Adviser Food Safety
WHO Regional Office for Europe
European Centre for Environment and Health, Rome
Via Francesco Crispi, 10
Rome 00187, Italy
Phone: +39 06 4877 525
Fax: +39 06 4877 599
Email: foodsafety@ecr.euro.who.int

Dr Srdan MATIC
Unit Head
Non-Communicable Diseases and Environment Unit (NCE)
WHO - Regional Office for Europe

APPENDIX II

AMENDMENTS TO THE PROCEDURAL MANUAL

The following amendments were adopted by the 32nd Session of the Codex Alimentarius Commission.

Codex Committee	Subject	Reference
CCNFSDU	Nutritional Risk Analysis Principles and Guidelines for Application to the Work of the Committee on Nutrition and Foods for Special Dietary Uses	ALINORM 09/32/26, para. 82 and Appendix IV
CCMAS	Amendment to the <i>Working Instructions for the Implementation of the Criteria Approach in Codex</i>	ALINORM 09/32/23, para. 92 and Appendix V
CCMAS	Consequential Amendment to the <i>General Criteria for the Selection of Methods of Analysis</i> (terminology)	ALINORM 09/32/23, para. 44 and Appendix VI
CCGP	Amendment to the Guidelines to Chairpersons of Codex Committees and <i>ad hoc</i> Intergovernmental Task Forces	ALINORM 09/32/33, para. 87 (d) and Appendix III (see the amendment below)

AMENDMENT TO THE *GUIDELINES TO CHAIRPERSONS OF CODEX COMMITTEES AND AD HOC INTERGOVERNMENTAL TASK FORCES*

Add at the end of above guidelines as follows:

“Where there is a deadlock in the standards development, the Chairperson should consider acting as a facilitator, or appointing a facilitator in agreement with the relevant Codex Committee, working during a session or between sessions to work with members to reach consensus. The facilitator should orally report on the activity undertaken and the outcome of the facilitation to the plenary.

- The committee concerned should clearly state the terms of reference of the facilitator.
- The facilitator should be experienced in Codex matters but neutral on the matter concerned.
- All parties participating in the process should agree on the selection of the facilitator.”

APPENDIX III

**LISTS OF STANDARDS AND RELATED TEXTS ADOPTED BY THE THIRTY-SECOND SESSION
OF THE CODEX ALIMENTARIUS COMMISSION**

Part 1 – Standards and Related Texts Adopted at Step 8

Standards and Related Texts	Reference	Status
Regional Standard for Gochujang	ALINORM 09/32/15 Appendix II	Adopted with amendment (see Agenda Item 5)
Regional Standard for Ginseng Products	ALINORM 09/32/15 Appendix III	Adopted with amendment (see Agenda Item 5)
Code of Practice for the Reduction of Acrylamide in Foods	ALINORM 09/32/41 Appendix IV	Adopted
Code of Practice for the Reduction of Contamination of Food with Polycyclic Aromatic Hydrocarbons (PAH) from Smoking and Direct Drying Processes	ALINORM 09/32/41 Appendix V	Adopted
Food Additive Provisions of the General Standard for Food Additives (GSFA)	ALINORM 09/32/12 Appendix IV	Adopted (except erythrosine) (see Agenda Item 5)
Amendment to the Standard for Named Vegetable Oil: Inclusion of Rice Bran Oil	ALINORM 09/32/17 Appendix II	Adopted
Guidelines for Settling Disputes on Analytical (Test) Results	ALINORM 09/32/23 Appendix II	Adopted
Guidelines on Analytical Terminology	ALINORM 09/32/23 Appendix III	Adopted
Table of Conditions for Nutrient Contents (Part B: Provisions on Dietary Fibre) to the <i>Guidelines for Use of Nutrition and Health Claims</i> (CAC/GL 23-1997):	ALINORM 09/32/26 Appendix II	Adopted
Provisions on Gum Arabic (Gum acacia) (Section D: Advisory List of Food Additives for Special Nutrient Forms) to the <i>Advisory Lists of Nutrient Compounds for Use in Foods for Special Dietary Uses Intended for Infants and Young Children</i> (CAC/GL 10-1997)	ALINORM 09/32/26 Appendix III	Adopted (as a carrier) (see Agenda Item 5)
Nutritional Risk Analysis Principles and Guidelines for Application to the Work of the Committee on Nutrition and Foods for the Special Dietary Uses	ALINORM 09/32/26 Appendix IV	Adopted
Standard for Jams, Jellies and Marmalades	ALINORM 09/32/27 Appendix II	Adopted with amendment (see Agenda Item 5)
Codex Standard for Certain Canned Vegetables (General Provisions)	ALINORM 09/32/27 Appendix III	Adopted

Standards and Related Texts	Reference	Status
Maximum Residue Limits for Pesticides	ALINORM 09/32/24 Appendix II	Adopted
Maximum Residue Limits for Veterinary Drugs	ALINORM 09/32/31 Appendices II	Adopted
Guidelines for the Design and Implementation of National Regulatory Food Safety Assurance Programmes Associated with the Use of Veterinary Drugs in Food Producing Animals	ALINORM 09/32/31 Appendix V	Adopted

Part 2 – Standards and Related Texts Adopted at Step 5/8 (with omission of Step 6 and 7)

Standards and Related Texts	Reference	Status
Regional Standard for Fermented Soybean Paste	ALINORM 09/32/15 Appendix IV	Adopted with amendment (see Agenda Item 5)
Revision to the Preamble of the GSCTF	ALINORM 09/32/41 Appendix III	Adopted
Code of Practice for the Prevention and Reduction of Ochratoxin A Contamination in Coffee	ALINORM 09/32/41 Appendix VI	Adopted
Food Additive Provisions of the General Standard for Food Additives (GSFA)	ALINORM 09/32/12 Appendix IV	Adopted (except erythrosin) (see Agenda Item 5)
Amendments to the International Numbering System for Food Additives	ALINORM 09/32/12 Appendix VII	Adopted
Specifications for the Identity and Purity of Food Additives arising from the 69 th JECFA meeting	ALINORM 09/32/12 Appendix VIII	Adopted
Microbiological Criteria for <i>Listeria monocytogenes</i> in Ready-to-Eat Foods (Annex II to the Guidelines on the Application of General Principles of Food Hygiene to the Control of <i>Listeria monocytogenes</i> in Ready-to-Eat Foods (CAC/GL 61-2007))	ALINORM 09/32/13 Appendix II	Adopted with amendment (see Agenda Item 5)
Microbiological Criteria for Powdered Follow-up Formulae and Formulae for Special Medical Purposes for Young Children (Annex II to the <i>Code of Hygienic Practice for Powdered Formulae for Infants and Young Children</i> (CAC/RCP 66-2008))	ALINORM 09/32/13 Appendix III	Adopted with amendment (see Agenda Item 5)
Generic Model Official Certificate (Annex to <i>Guidelines for Design, Production, Issuance and Use of Generic Official Certificate</i> (CAC/GL 38-2001))	ALINORM 09/32/30 Appendix II	Adopted

Standards and Related Texts	Reference	Status
Recommendations on the Scientific Basis of Health Claims (Annex to the <i>Guidelines for Use of Nutrition and Health Claims</i> - CAC/GL 23-1997)	ALINORM 09/32/26 Appendix V	Adopted
Provisions for packing media for certain canned vegetables: Section 3.1.3 (for inclusion in the Standard for Certain Canned Vegetables)	ALINORM 09/32/27 Appendix IV	Adopted
Annexes specific to certain canned vegetables (for inclusion in the Standard for Certain Canned Vegetables)	ALINORM 09/32/27 Appendix V	Adopted
Maximum Residue Limits for Pesticides	ALINORM 09/32/24 Appendix III	Adopted with amendment (see Agenda Item 5)
Maximum Residue Limits for Veterinary Drugs	ALINORM 09/32/31 Appendix III	Adopted

Part 3 - Standards and Related Texts Adopted at Step 5 of the Accelerated Procedure

Standards and Related Texts	Reference	Status
Amendment to the <i>Guidelines for the Production, Processing, Labelling and Marketing of Organically Produced Foods</i> : Annex 2 (conditions for use of rotenone)	ALINORM 09/32/22 Appendix V	Adopted

Part 4 – Other Standards and Related Texts Submitted for Adoption

Standards and Related Texts	Reference	Status
Amendments to Paragraph 10, Sample Preparation in the Sampling Plans for Aflatoxin Contamination in Ready-to-Eat Treenuts and Treenuts Destined for Further Processing: Almonds, Hazelnuts and Pistachios	ALINORM 09/32/41 Appendix II	Adopted
Amendment to the Annex to Table 3 of the GSFA	ALINORM 09/32/12 para. 9	Adopted
Amendment to the Name and Descriptors of Food Categories 01.2.1.1, 15.1 and 15.2 of the GSFA	ALINORM 09/32/12 Appendix IX	Adopted
Amendment to the Standard for Named Vegetable Oils: replacement of the section on contaminants with the standard language in the <i>Format for Codex Commodity Standards</i>	ALINORM 09/32/17	Adopted
Additives Provisions in the <i>Standard for Fat Spreads and Blended Spreads</i> and other Standards for Fats and Oils	ALINORM 09/32/17 Appendix VII ALINORM 09/32/12 Appendix III	Adopted

Standards and Related Texts	Reference	Status
Methods of Analysis in Codex Standards at different steps	ALINORM 09/32/23 Appendix IV	Adopted

APPENDIX IV

**LIST OF DRAFT STANDARDS AND RELATED TEXTS ADOPTED AT STEP 5 BY THE
THIRTY-SECOND SESSION OF THE CODEX ALIMENTARIUS COMMISSION**

Standards and Related Texts	Reference
Draft Regional Standard for Edible Sago Flour (N06-2007)	ALINORM 09/32/15, para. 76 and Appendix V
Draft amendment to the Code of Practice for the Storage and Transport of Edible Fats and Oils in Bulk: <i>Proposed draft Criteria to assess the acceptability of substances for inclusion in a list of acceptable previous cargoes</i>	ALINORM 09/32/17, para. 55 and Appendix III
Draft amendment to the Standard for Named Vegetable Oil: <i>Inclusion of Palm Kernel Olein and Palm Kernel Stearin</i>	ALINORM 09/32/17, para. 85 and Appendix IV
Draft Maximum Residue Limits for Pesticides	ALINORM 09/32/24, paras 79, 91, 116 and 124 and Appendix IV
Draft revision of the Codex Classification of Foods and Animal Feeds: <i>Proposals for eight commodity groups: Bulb vegetables, other than cucurbits; Berries and other small fruits; Edible fungi; Citrus fruits; Stone fruits; and Oilseeds</i>	ALINORM 09/32/24, para. 146 and Appendix IX
Draft Maximum Residue Limits for Veterinary Drugs	ALINORM 09/32/31, para. 80 and Appendix IV
Proposed Draft Revised Code of Ethics for International Trade in Foods	ALINORM 09/32/33, para. 43 and Appendix II

APPENDIX V

**LIST OF STANDARDS AND RELATED TEXTS REVOKED BY THE THIRTY-SECOND SESSION
OF THE CODEX ALIMENTARIUS COMMISSION**

Standard and Related Texts	Reference
Food additive provisions of the General Standard for Food Additives (GSFA)	ALINORM 09/32/12, para. 109, Appendix V
MRLs for pesticide/commodity combinations	ALINORM 09/32/24, paras 60-130, Appendix V
Standard for Jams (Fruit Preserves) and Jellies (CODEX STAN 79-1981)	ALINORM 09/32/27, para. 34, Appendix II
Standard for Citrus Marmalade (CODEX STAN 80-1981)	
Standard for Canned Green Beans and Wax Beans (CODEX STAN 16-1981)	ALINORM 09/32/27, para. 77, Appendices III, IV and V
Standard for Canned Sweet Corn (CODEX STAN 18-1981)	
Standard for Canned Asparagus (CODEX STAN 56-1981)	
Standard for Canned Green Peas (CODEX STAN 58-1981)	
Standard for Canned Carrots (CODEX STAN 116-1981)	
Standard for Canned Palmito (CODEX STAN 144-1985)	
Standard for Mature Processed Peas (CODEX STAN 81-1981)	
Temporary MRL for tilmicosin in sheep milk	ALINORM 09/32/31, para. 72
Guidelines for the Establishment of a Regulatory Programme for Control of Veterinary Drug Residues in Foods (CAC/GL 16-1993)	ALINORM 09/32/31, para. 106
Code of Practice for Control of the Use of Veterinary Drugs (CAC/RCP 38-1993)	ALINORM 09/32/31, para. 106
System for the Description of Carcasses of Bovine and Porcine Species (CAC/RCP 7-1974)	ALINORM 09/32/3, para. 68
Guidelines for the Use of Non-Meat Protein Products in Processed Meat and Poultry Products (CAC/GL 15-1991)	

APPENDIX VI

**LIST OF DRAFT STANDARDS AND RELATED TEXTS APPROVED AS NEW WORK BY THE
THIRTY-SECOND SESSION OF THE CODEX ALIMENTARIUS COMMISSION**

Responsible Body	Standard and Related Texts	Reference	Job Code
CCPR	Priority List of Chemicals scheduled for Evaluation and Re-evaluation by JMPR	Priority List of Chemicals scheduled for Evaluation and Re-evaluation by JMPR	Ongoing
CCRVDF	Priority List of Veterinary Drugs for Evaluation or Reevaluation by JECFA	ALINORM 09/32/31, para. 138 and Appendix VI	Ongoing
CCPFV	Revision of the <i>Standards for Canned Bamboo Shoots</i> (CODEX STAN 241-2003) and <i>Canned Mushrooms</i> (CODEX STAN 55-1981) for inclusion as annexes to the Draft Standard for Certain Canned Vegetables	ALINORM 09/32/27, para. 109	N01-2009
CCPFV	Revision of the Standard for Table Olives (CODEX STAN 66-1981)	ALINORM 09/32/27, para. 109	N02-2009
CCPFV	Revision of the Standard for Grated Desiccated Coconut (CODEX STAN 177-1991)	ALINORM 09/32/27, para. 109	N03-2009
CCLAC	Regional Standard for Culantro Coyote	ALINORM 09/32/36, para. 72	N04-2009
CCLAC	Regional Standard for Lucuma	ALINORM 09/32/36, para. 76	N05-2009
CCFICS	Principles and Guidelines for National Food Control Systems	ALINORM 09/32/30, para. 71 and Appendix III	N06-2009
CCFH	Code of Hygienic Practice for Control of Viruses in Food	ALINORM 09/32/13, para. 138 and Appendix V	N07-2009
CCNEA	Regional Standard for Harissa (hot pepper paste)	ALINORM 09/32/40, para. 41	N08-2009
CCNEA	Regional Standard for Halwa Tehenia (halwa shamia)	ALINORM 09/32/40, para. 44	N09-2009
CCCF	Maximum Levels for Fumonisins in Maize and Maize Products and associated Sampling Plans	ALINORM 09/32/41, para. 100 and Appendix VII	N10-2009
CCCF	Code of Practice for the Reduction of Ethyl Carbamate in Stone Fruit Distillates	ALINORM 09/32/41, para. 114 and Appendix VIII	N11-2009
CCCF	Revision of the Code of Practice for the Prevention and Reduction of Aflatoxins in Tree Nuts (CAC/RCP 59-2005): Additional Measures for Brazil Nuts	ALINORM 09/32/41, para. 122 and Appendix IX	N12-2009
CCCF	Maximum Levels for Melamine in Foods and Feed	ALINORM 09/32/41, para. 125 and Appendix X	N13-2009

APPENDIX VII

**LIST OF WORK DISCONTINUED BY THE THIRTY-SECOND SESSION OF THE CODEX
ALIMENTARIUS COMMISSION**

Responsible Body	Standard and Related Texts	Reference
CCPFV	Guidelines for Packing Media for Canned Vegetables	ALINORM 09/32/27, para. 77
CCFO	Amendment to the <i>Standard for Named Vegetable Oils</i> on total carotenoids in unbleached palm oil (N01-2005)	ALINORM 09/32/17, para. 78
CCFA	Discontinuation of work on draft and proposed draft Food Additive Provisions of the General Standard for Food Additives	ALINORM 09/32/12, para. 109 and Appendix VI
CCMAS	Discontinuation of work on the Draft Guidelines for Evaluating Acceptable Methods of Analysis	ALINORM 09/32/33, para. 18
CCPR	Draft Codex Maximum Residue Limits for Pesticides Withdrawn	ALINORM 09/32/24, Appendix VIII
CCRVDF	Draft maximum residue limits for triclabendazole in goat tissues	ALIMORM 09/32/31, para. 74

APPENDIX VIII

CHAIRMANSHIP OF CODEX SUBSIDIARY BODIES

Subsidiary Bodies Established under Rule XI.1(b)(i)

Code	Subsidiary Body	Member Responsible	Status
CX 703	Codex Committee on Milk and Milk Products	New Zealand	Active
CX 708	Codex Committee on Cocoa Products and Chocolate	Switzerland	<i>Sine die</i>
CX 709	Codex Committee on Fats and Oils	Malaysia	Active
CX 710	Codex Committee on Sugars	United Kingdom	<i>Sine die</i>
CX 711	Codex Committee on Food Additives	China	Active
CX 712	Codex Committee on Food Hygiene	United States of America	Active
CX 713	Codex Committee on Processed Fruits and Vegetables	United States of America	Active
CX 714	Codex Committee on Food Labelling	Canada	Active
CX 715	Codex Committee on Methods of Analysis and Sampling	Hungary	Active
CX 716	Codex Committee on General Principles	France	Active
CX 718	Codex Committee on Pesticide Residues	China	Active
CX 719	Codex Committee on Natural Mineral Waters	Switzerland	<i>Sine die</i>
CX 720	Codex Committee on Nutrition and Foods for Special Dietary Uses	Germany	Active
CX 722	Codex Committee on Fish and Fishery Products	Norway	Active
CX 723	Codex Committee on Meat Hygiene	New Zealand	<i>Sine die</i>
CX 728	Codex Committee on Vegetable Proteins	Canada	<i>Sine die</i>
CX 729	Codex Committee on Cereals, Pulses and Legumes	United States of America	<i>Sine die</i>
CX 730	Codex Committee on Residues of Veterinary Drugs in Foods	United States of America	Active
CX 731	Codex Committee on Fresh Fruits and Vegetables	Mexico	Active
CX 733	Codex Committee on Food Import and Export Certification and Inspection Systems	Australia	Active
CX 735	Codex Committee on Contaminants in Foods	The Netherlands	Active

Ad hoc Intergovernmental Task Force established by the 29th Session of the Commission

CX 804	<i>Ad hoc</i> Codex Intergovernmental Task Force on Antimicrobial Resistance	Republic of Korea	Active
--------	--	-------------------	--------

Subsidiary Bodies Established under Rule XI.1(b)(ii)

Code	Subsidiary Body	Member Responsible
CX 706	FAO/WHO Coordinating Committee for Europe	Coordinator for Europe
CX 707	FAO/WHO Coordinating Committee for Africa	Coordinator for Africa
CX 725	FAO/WHO Coordinating Committee for Latin America and the Caribbean	Coordinator for Latin America and the Caribbean
CX 727	FAO/WHO Coordinating Committee for Asia	Coordinator for Asia
CX 732	FAO/WHO Coordinating Committee for North America and the South West Pacific	Coordinator for North America and the South West Pacific
CX 734	FAO/WHO Coordinating Committee for the Near East	Coordinator for the Near East