

REP21/CAC

November 2021

JOINT FAO/WHO FOOD STANDARDS PROGRAMME

CODEX ALIMENTARIUS COMMISSION

Forty-fourth Session

Virtual

8 – 15, 17-18 November and 14 December 2021

REPORT

E

REP21/CAC ii

TABLE OF CONTENTS

Executive Summary page iv

Report of 44th Session of the Codex Alimentarius Commission page 1

 Paragraph

Introduction 1

Opening 2

Adoption of the Agenda (Agenda item 1) 4

Report by the Chairperson on the 80th and 81st Sessions of the Executive Committee 5 - 29
(Agenda item 2)

Amendments to the Procedural Manual (Agenda item 3) 30 - 36

Work of Codex Committees and Task Forces (adoption, new work, revocation, discontinuation and editorial
amendments to Codex texts proposed by the Committee).(Agenda item 4)

Codex Committee on Spices and Culinary Herbs (Agenda item 4.1) 37 - 42

Codex Committee on Contaminants in Foods (Agenda item 4.2) 43 - 47

Codex Committee on Methods of Analysis and Sampling (Agenda item 4.3) 48 - 53

Codex Committee on Food Import and Export Inspection and Certification Systems (Agenda item 4.4) 54 - 59

Codex Committee on Residues of Veterinary Drugs in Foods (Agenda item 4.5) 60 - 66

Codex Committee on Pesticide Residues (Agenda item 4.6) 67 - 74

Codex Committee on Food Additives (Agenda item 4.7) 75 - 81

Codex Committee on Food Labelling (Agenda item 4.8) 82 - 88

Ad hoc Codex Intergovernmental Task Force on Antimicrobial Resistance Agenda item 4.9) 89 - 101

Editorial amendments to Codex texts proposed by the Codex Secretariat (Agenda item 5) 102 - 104

Matters related to other Codex Subsidiary Bodies (Agenda item 6) 105 - 106

Codex Budgetary and Financial Matters (Agenda item 7) 107 - 108

Matters arising from FAO and WHO (Agenda item 8) 109 - 113

New food sources and production systems: need for Codex attention and guidance?
(Agenda item 8.1) 114 - 125

New FAO Food Safety Strategy 2022-2031 – update of status (Agenda item 8.2) 126

WHO Global Strategy for Food Safety 2022-2030 - Update of the status (Agenda item 8.3) 127

Codex Trust Fund: lessons learned from the COVID-19 pandemic (Agenda item 8.4) 128 - 129

Election of the Chairperson and Vice-Chairpersons and Members of the Executive Committee elected
on a Geographical Basis (Agenda item 9) 130 - 133

Designation of Countries responsible for appointing the Chairpersons of Codex Subsidiary Bodies
(Agenda item 10) 134 - 135

Other business (Agenda item 11) 136 - 155

REP21/CAC iii

APPENDICES

Page

Appendix I: List of Participants 20

Appendix II: Amendments to the Procedural Manual 65

Appendix III List of Adopted Standards and Related Texts 66

Appendix IV List of Draft Standards and Related Texts Adopted at Step 5 69

Appendix V: List of Revoked Standards and Related Texts 70

Appendix VI: List of Approved New Work 71

Appendix VII: List of Discontinued Work 72

Appendix VIII: Chairmanship of Codex Subsidiary Bodies 72

REP21/CAC iv

EXECUTIVE SUMMARY

CAC44 was opened by the Directors-General of WHO and FAO. The Session was attended by delegates
from 158 Member Countries, one Member Organization, one Observer Country, and Observers of 49
international governmental (IGOs) and non-governmental organizations (NGOs) and United Nations
agencies, and Palestine.

Main decisions of CAC44:

Amendments to the Procedural Manual, including

 Criteria and Procedural Guidelines for Codex Committees and ad hoc Intergovernmental Task
Forces Working by Correspondence

 Risk Analysis principles applied by CCRVDF: Approach for the extrapolation of MRLs for veterinary
drugs to one or more species

Final adoption of more than 900 new and revised Codex standards (including numerical standards),
guidelines and codes of practice, including

 Principles and guidelines for the assessment and use of voluntary Third-Party Assurance (vTPA)
programmes

 Guidance on paperless use of electronic certificates (Revised Guidelines for Design, Production,
Issuance and Use of Generic Official Certificates, CXG 38-2001)

 General standard for the labelling of non-retail containers of foods
 Guidelines on front-of-pack nutrition labelling (Annex to the Guidelines on Nutrition Labelling, CXG 2-

1985)
 Revision to the Code of practice to minimize and contain foodborne antimicrobial resistance (CXC

61-2005)
 Guidelines on integrated monitoring and surveillance of foodborne antimicrobial resistance
 Standards for dried oregano; dried or dehydrated ginger; dried cloves; and dried basil
 Maximum Levels for cadmium in chocolates containing or declaring < 30% or ≥30% to <50% total

cocoa solid on a dry matter basis
 Amendment to the Maximum Levels for lead in fruit juices and grape juice
 Revision of the Code of practice for the prevention and reduction of lead contamination in foods

(CXC 56-2004)
 Revision to the Guidelines on Measurement Uncertainty (CXG 54-2004)
 ~400 Maximum Residue Limits for 43 different pesticides in various foods and feeds
 6 Maximum Residue Limits for 3 veterinary drugs in foods
 >500 food additive provisions
 Methods of analysis /performance criteria for provisions in Recommended Methods of Analysis and

Sampling (CXS 234-1999)

5 Codex texts adopted at Step 5:

 Standard for dried seeds - nutmeg
 Code of practice for the prevention and reduction of cadmium contamination in cocoa beans
 Revision to the General Guidelines on Sampling (CXG 50-2004)
 Maximum Residue Limits for ivermectin
 Guidelines for compounds of low public health concerns that may be exempted from the

establishment of Codex Maximum Residue limits or do not give rise to residues

7 new work items and 3 priority lists for evaluation approved:

 Standard for small cardamom; Standard for turmeric; and Group standard for spices in the form of
dried fruits and berries (All spice, Juniper berry, Star anise and Vanilla)

 Maximum Levels for methylmercury in orange roughy and pink cusk eel
 Code of practice for the prevention and reduction of mycotoxins contamination in cassava and

cassava-based products
 Guidance on the prevention and control of food fraud
 Labelling information provided through technology
 Priority lists of food additive substances proposed for evaluation by JECFA; of veterinary drugs for

evaluation/re-evaluation by JECFA; and of pesticides for evaluation by JMPR

Codex Ad hoc Intergovernmental Task Force on Antimicrobial Resistance (TFAMR) dissolved.

REP21/CAC v

Elected as Chairperson Mr Steve Wearne (United Kingdom), and as Vice-Chairpersons Mr Diego Varela
(Chile), Mr Allan Azegele (Kenya), and Mr Raj Rajasekar (New Zealand).

Elected as Members of the Executive Committee Elected on a geographic basis: Africa: United Republic
of Tanzania (re-elected); Asia: Japan (re-elected); Europe: Germany (re-elected); Latin America and the
Caribbean: Uruguay (re-elected); Near East: Iran; North America: Canada; South-West Pacific: Vanuatu.

Adopted measures to address the ongoing challenges caused by the pandemic to ensure that work
could continue virtually in Codex committees in 2022 if physical meetings are not possible.

Agreed a process to review and consider how standards related to new food sources and production
systems could be addressed within Codex.

REP21/CAC vi

LIST OF ABBREVIATIONS

AMR Antimicrobial resistance

CAC Codex Alimentarius Commission

CCCF Codex Committee on Contaminants in Foods

CCEXEC Executive Committee of the Codex Alimentarius Commission

CCFA Codex Committees on Food Additives

CCFFP Codex Committee of Fish and Fishery Products

CCFICS Codex Committee on Food Import and Export Certification System

CCFL Codex Committee on Food Labelling

CCFO Codex Committee on Fats and Oils

CCGP Codex Committee on General Principles

CCMAS Codex Committee on Methods of Analysis and Sampling

CCMMP Codex Committee on Milk and Milk Products

CCPR CodexC ommittee on Pesticide Residues

CCPFV Codex Committee on Processed Fruit and Vegetables

CCRVDF Codex Committee on Residues of Veterinary Drugs in Foods

CCSCH Codex Committee on Spicies and Culinary Herbs

CL Circular Letter

CRD Conference Room Document

CTF Codex Trust Fund

CXL Codex Maximum Residue Limit for Pesticide

EWG Electronic Working Group

FAO Food and Agriculture Organization of the United Nations

FOPNL Front-of-Pack Nutrition Labelling

GSFA General Standard for Food Additives

IGO International governmental organization

IPPC International Plant Protection Convention

ISO International Organization for Standardization

JECFA Joint FAO/WHO Expert Committee on Food Additives

JMPR The Joint FAO/WHO Meeting on Pesticide Residues

ML Maximum Level

MRL Maximum Residue Limit

NGO Non-governmental organization

OIE World Organisation for Animal Health

PM Codex Procedural Manual

RCCs Regional Coordinating Committees

SDGs Sustainable Development Goals

TFAMR Task Force on Animicrobial Resistance

ToRs Terms of Reference

vTPA Voluntary Third-Party Assurance

WHO World Health Organization

REP21/CAC 1

INTRODUCTION

1. The Codex Alimentarius Commission (CAC) convened its forty-fourth Session (CAC44), as a virtual
session, with in-person voting for Agenda Item 9 - Elections in Geneva, Switzerland, on 8-13, 15 and 17-
18 November 2021, chaired by Mr Guilherme Antonio da Costa Jr. (Brazil), Chairperson of the Commission
and assisted by the Vice-Chairpersons Mr Purwiyatno Hariyadi (Indonesia), Ms Mariam Eid (Lebanon),
and Mr Steve Wearne (United Kingdom). The Session was attended by delegates from 158 Member
Countries, one Member Organization, Observers of 49 international governmental (IGOs) and non-
governmental organizations (NGOs) and United Nations agencies and Palestine. The list of participants is
contained in Appendix I.

OPENING

Welcome addresses by FAO and WHO

2. The Director-General of the World Health Organization (WHO), Dr Tedros Ghebreyesus Adhanom1 and
the Director-General of the Food and Agriculture Organization of the United Nations (FAO), Dr QU
Dongyu2 welcomed participants and addressed the Commission. The Directors-General highlighted the
importance of food system transformation and the contribution of Codex standards in ensuring food safety
and improving food quality as well as the importance of ongoing collaboration and application of a One
Health approach to address ongoing and new challenges in a holistic manner. The Chairperson of the
Commission, Mr Guilherme Antonio da Costa Jr., also gave an opening address. Recalling that this was
his last session of the Commission as Chairperson, he reflected on the strength, perseverance, wisdom,
determination and cooperation of the Codex family, which had enabled Codex to overcome challenges
and emerge stronger to protect consumers and facilitate fairer food trade.

Division of competence3

3. CAC44 noted the division of competence between the European Union and its Member States in
accordance with Rule II, paragraph 5, of the CAC Rules of Procedure.

ADOPTION OF THE AGENDA (Agenda Item 1)4

4. CAC44 adopted the provisional agenda as its agenda for the Session and agreed to address the following
items under Agenda Item 11 - Other Business:

 60th Anniversary of the Codex Alimentarius Commission; 1963-2023 (Switzerland)5

 Proposal for the development of a Codex standard for yeast (China)6

REPORT OF THE CHAIRPERSON ON THE EIGHTIETH (CCEXEC80) AND EIGHTY-FIRST (CCEXEC81)
SESSIONS OF THE EXECUTIVE COMMITTEE (Agenda Item 2)7

5. Pursuant to Rule V, paragraph 7, of the CAC Rules of Procedure, the Chairperson drew the attention of
the Commission to the reports of CCEXEC80 and CCEXEC81, observing that the Commission would
consider their recommendations under the relevant agenda items.

6. CAC44 noted:

1 https://www.who.int/director-general/speeches/detail/who-director-general-s-opening-remarks-at-the-44th-session-of-
codex-alimentarius-commission-(cac44)
2 https://www.fao.org/director-general/speeches/detail/en/c/1454943/
3 Division of Competence between the European Union and its Member States (CRD01)
4 CX/CAC 21/44/1 Rev.1
5 CRD03
6 CRD05
7 REP21/EXEC1; REP21/EXEC2; CRD04 (Thailand); CRD06 (Panama); CRD07 (Ecuador and Costa Rica); CRD21
(HealthforAnimals): CRD22 (Dominican Republic); CRD25 (African Union); CRD29 (Republic of Korea); CRD32
(Indonesia); CRD41 (Ecuador, Costa Rica, Uruguay, Argentina, Australia, Belize, Brazil, Chile, Colombia, Cuba, Dominican
Republic, Guatemala, Honduras, Mexico, Saint Lucia, Paraguay and Trinidad And Tobago) CRD42 (Armenia, Azerbaijan,
Belarus, Bosnia and Herzegovina, Canada, China, European Union, Georgia, Iran, Kazakhstan, Kyrgyzstan, North
Macedonia, Norway, Panama, Russian Federation, Singapore, Switzerland, Tunisia, Turkey, Turkmenistan, United
Kingdom, Uzbekistan); CRD43 (NHF); CRD44 (Saudi Arabia).

REP21/CAC 2

i. the discussions and conclusions contained in the reports of CCEXEC80 and CCEXEC81;

ii. that the recommendations of the Critical Review of CCEXEC81 would be addressed under Agenda
Items 3 to 6, on a committee-by-committee basis;

iii. that the conclusions and/or recommendations on Codex Budgetary and Financial Matters would be
considered under Agenda Item 7;

iv. that the conclusions and/or recommendations on "Matters arising from FAO and WHO”, in particular
on “New food sources and production systems: need for Codex attention and guidance?”, would be
further considered under Agenda Item 8; and

v. that any discussion on the CCEXEC81 recommendations regarding the further consideration of the
proposed draft Maximum Residue Limits (MRLs) on zilpaterol hydrochloride would be considered after
Agenda Item 6.

7. In the context of point iv., while the important strategic and advisory role of CCEXEC was acknowledged,
it was also highlighted that on certain issues such as how Codex might deal with new food sources and
new production systems, a broader discussion among all Members of the Commission was required and
should be facilitated.

8. Other items of the report were considered as follows:

Codex Strategic Plan 2014-2019: Final Report (CCEXEC80) and Implementation of the Strategic Plan 2020-
2025 (CCEXEC80 and 81)

9. CAC44 considered the conclusions and recommendations of both CCEXEC80 and CCEXEC81.

10. In response to a question, the Codex Secretariat confirmed that the documents from the Codex Committee
on General Principles (CCGP) on the topics of “Monitoring the use of Codex standards” and “Monitoring
of Codex results in the context of the Sustainable Development Goals (SDGs)”, had been forwarded to the
Sub-committee on the implementation of the Codex Strategic Plan 2020-2025.

11. CAC44:

i. noted the report of the Codex Strategic Plan 2014-2019;

ii. noted the progress on the implementation of the Codex Strategic Plan 2020-2025;

iii. welcomed the preparation of a review of the first biennium of implementation of the Codex Strategic
Plan 2020-2025 for discussion at the next session of CAC and endorsed the monitoring framework for
the Strategic Plan, with the modifications as proposed by CCEXEC81; and

iv. requested FAO and WHO Members to maintain and maximise co-ordination in the development and
subsequent implementation of their respective food safety strategies.

Codex and the pandemic (CCEXEC80 and 81)

12. CAC44:

i. commended the ongoing work of CCEXEC on Codex and the pandemic and generally endorsed the
conclusions and recommendations in this regard;

ii. appreciated the huge efforts of the Codex family to deliver the 2021 work programme in a pragmatic
and effective manner;

iii. recommended that Rule XI (7) and (8) continue to be interpreted in a manner that includes a virtual
setting with respect to sessions of Codex Subsidiary Bodies including CCEXEC and that application
of this should take into consideration the criteria outlined by CCEXEC80;

iv. mandated the Codex Secretariat to prepare a proposal for a less work intensive method for standards
adoption in 2022 than a full CAC for consideration by CCEXEC82, with a view to lighten the workload
in 2022, and noted that the proposed approach be subject to subsequent endorsement by Codex
Members; following a question, the Codex Secretariat said that in case CCEXEC would act on behalf
of CAC in the future, webcasting of CCEXEC would seem appropriate and would be explored with the
legal offices of FAO and WHO; and

v. supported the CCEXEC leading a process to develop the blueprint for the future of Codex for
consideration by CAC on its 60th anniversary in 2023, highlighting the importance of ensuring there
were opportunities for all Members and observers to contribute to the process.

REP21/CAC 3

CCEXEC sub-committee on the application 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 (in the
following abbreviated as SOP)(CCEXEC80 and 81)

13. The importance of this work was highlighted by several Members who with reference to their written
comments emphasized the value of completing the guidance to Chairpersons and Members of Codex to
ensure the scientific basis of Codex standards development and decision making, and the extent to which
other factors are taken into account to facilitate consensus in standards setting.

14. CAC44 welcomed the ongoing work on guidance for Chairpersons and Members on the operationalization
and the consistent application of the SOP and encouraged CCEXEC to complete this work in an
expeditious manner.

CCEXEC recommendation on the proposed draft MRLs on zilpaterol hydrochloride

15. CCEXEC81 in its critical review on items from CCRVDF also monitored the work on the development of
the draft MRLs for zilpaterol hydrochloride (cattle fat, kidney, liver, muscle). The Chairperson of CCRVDF
had noted that the Committee was unable to reach consensus on either advancing the MRLs for zilpaterol
hydrochloride to step 5 or 5/8 or to retain them at Step 4. He had further noted that all efforts had been
exhausted in CCRVDF to reach consensus and observed that CCRVDF had reiterated the views that there
were no public health concerns regarding the proposed MRLs and supported the JECFA scientific
evaluations while recognizing that some Members disagreed. The CCRVDF Chairperson had thus
requested CCEXEC81 to provide a recommendation on the way forward in the framework of the critical
review and to inform a CAC decision on the path forward for the proposed MRLs in the Codex step process
(REP21/RVDF, paragraph 87).

16. The Chairperson recalled that CCEXEC81, with reservations from the Member for Europe, the Regional
Coordinator for Europe, the Member for the Near East, and the Regional Coordinator for the Near East,
had recommended that the Codex Secretariat circulate the proposed draft MRLs for zilpaterol for
comments at Step 5 to be considered in the next critical review of CCEXEC together with the outcome of
the discussion on the SOP and subsequent discussion at and adoption by CAC, noting that:

 the proposed draft MRLs for zilpaterol had met all the procedural and scientific requirements required
for advancement

 delegations at CCRVDF which remained opposed to advancement had provided reasons for their
position which were legitimate within their national regulatory contexts, but which could not be taken
into account by CCRVDF because they were not “other legitimate factors” for Codex as they were not
acceptable on a worldwide basis

 advancement to Step 5 was a compromise; it would still allow for further comments at Step 6 through
which Members could submit any new scientific information if/as available for consideration by
CCRVDF26

17. Delegations supporting the recommendation of CCEXEC81 expressed the view that it addressed the
request from the Chairperson of CCRVDF for advice and guidance and upheld the robustness of the
JECFA risk assessment. These delegations expressed their continued support for advancement of the
draft MRLs in the step process to Step 5 or Step 5/8 without further delay in order to protect the health of
consumers and ensure fair practices in the food trade. Continuing to delay a decision on this issue had
the potential to affect the reputation of Codex as the preeminent food standard setting body. These
delegations were of the view that the proposed draft MRLs met scientific and procedural requirements and
progress of this work was not dependent on the completion of the work on the operationalization of the
SOP.

18. Delegations not supporting the advancement of the draft MRLs were of the opinion that any decision
should be postponed until after completion of work on the operationalization of the SOP. These delegations
noted that CAC418 had approved work by CCEXEC to develop practical guidance to operationalize
application of the SOP, that was still due to provide critical guidance to build consensus, but was delayed
due to the COVID-19 pandemic. Other proposals for a way forward included discontinuation of the work
and advice to Members to make use of the JECFA evaluation in their national legislation or inclusion of a
note in the standard to reflect abstention from acceptance.

19. In response to those delegations opposed to advancement and who were of the opinion that there was a
need for further scientific data and risk assessment regarding edible tissues other than those already

8 REP18/CAC paragraph 12

REP21/CAC 4

addressed, the JECFA representative emphasized that all safety evaluations included the consideration
of a broad range of applicable health endpoints.

20. The Chairperson proposed a conclusion to CAC44 closely based on the recommendation of CCEXEC81
as follows:

‘In response to the request of the Chairperson of CCRVDF, CAC44 endorsed the recommendation of
CCEXEC81 that the Codex Secretariat circulate the proposed draft MRLs for zilpaterol for comments at Step
5, noting that:

 the proposed draft MRLs for zilpaterol had met all the procedural and scientific requirements for
advancement

 advancement for comments at Step 5 was a compromise that would still allow for Members to submit
any new scientific information.

 The proposed draft MRLs will be considered in the next critical review of CCEXEC, together with the
output from the discussion on operationalization of the SOP at CCEXEC82, and will be discussed
subsequently by CAC.’

21. After discussion, the Chairperson noted that, while there had been support for his proposed conclusion,
there had also been objections to it.

22. The Chairperson thus proposed an amended conclusion, which sought to reflect the concerns expressed
by Members:

‘In response to the request of the Chairperson of CCRVDF, CAC44 endorsed the recommendation of
CCEXEC81 that the Codex Secretariat circulate the proposed draft MRLs for zilpaterol for comments at Step
5, noting that:

 the proposed draft MRLs for zilpaterol had met all the procedural and scientific requirements for
advancement

 advancement for comments at Step 5 was a compromise that would still allow Members to submit any
new scientific information/data.

 The Circular Letter should also include the output of the discussion on the operationalization of the
SoP in CCEXEC and invite Members to provide their views on the different options that could facilitate
consensus on a decision regarding MRLs for zilpaterol.

 The proposed draft MRLs will be considered in the next critical review of CCEXEC, together with the
responses to the CL, and will be discussed subsequently by CAC.’

23. The Chairperson noted that there was less support and continued opposition to his amended conclusion
and invited Members to submit further comments via CRDs suggesting possible ways forward to reach
consensus.

24. Based on these comments, the Chairperson proposed a third conclusion:

‘In response to the request of the Chairperson of CCRVDF, CAC44 endorsed the recommendation of
CCEXEC81 that the Codex Secretariat circulate the proposed draft MRLs for zilpaterol for comments at Step
5, noting that the proposed draft MRLs for zilpaterol had met all the procedural and scientific requirements for
advancement.

 The proposed draft MRLs will be considered in the next critical review of CCEXEC, together with the
output from the discussion on operationalization of the SOP at CCEXEC82, and comments received
from Members, and will be discussed subsequently by CAC.

 Possible adoption at Step 5 at a subsequent Session of CAC would be a compromise that would still
allow Members to submit any new scientific information.’

25. The Chairperson noted that while again there was support for his conclusion, there continued to be
opposition to it despite several attempts to adjust it further to facilitate consensus-building. The
Chairperson thus acknowledged that there was no consensus on any of the proposed options.

26. The Legal Office of WHO speaking on behalf of the Legal Offices of FAO and WHO, confirmed that the
Commission did not have all tools at its disposal to resolve the issue in the context of the current Session
due to the suspension of the part of Rule XII “Elaboration and Adoption of Standards”, providing that
decisions to adopt or amend standards may be taken by voting only if such efforts to reach consensus
have failed.

REP21/CAC 5

27. On behalf of the joint JECFA secretariat, the FAO JECFA secretariat expressed his gratitude to all

delegates that expressed their strong support to the FAO/WHO scientific advice programme in general
and JECFA in particular. He stressed further that the FAO/WHO risk assessments were evidence driven
and routinely included topics such as the potential to be of concern with regard to their potential to promote
antimicrobial resistance, or any specific risk to a wide range of potentially vulnerable sub-populations and
possible interactions with other substances present in food.

28. In response to the question of a Member, the FAO JECFA Secretariat detailed that the FAO/WHO scientific
advice programme took data from all applicable sources into consideration, including data received in
response to call for data, data sponsors as identified by members and scientific publications from a variety
of databases.

Conclusion

29. The following conclusions were reached:

i. CAC44 extensively discussed several proposed conclusions from the Chairperson that were based on
the CCEXEC81 recommendation.

ii. CAC44 could not reach agreement on any of these proposed conclusions.

iii. CAC44 noted that as per the advice of the Legal Office of WHO speaking on behalf of the Legal Offices
of FAO and WHO, the Commission did not have all tools at its disposition to resolve this issue in the
context of the current Session due to the suspension of the rule relating to voting on any matter other
than elections.

iv. Expressing his regret for not finding an agreement on any of the conclusions, the Chairperson noted
there was no dispute on the risk assessment provided by JECFA, which, in his view, was the key
requirement for advancement and adoption of the proposed draft standard.

v. CAC44 requested the Chairperson and Vice-Chairpersons of the Commission to undertake informal
consultations with all relevant parties to encourage and enable sustained effort to build consensus in
advance of CAC45.

vi. CAC44 directed the Chairperson and Vice-Chairpersons of the Commission to submit a report two
months in advance of CCEXEC83 to inform its further monitoring and critical review, and then to inform
further discussion at CAC45.

vii. CAC44 acknowledging that, even with informal consultation mechanisms, consensus might not be
forthcoming and that, having exhausted all the opportunities that successive Chairpersons would then
have explored all options/avenues to find consensus, requested the Codex Secretariat to ensure that
all tools, including voting, are at the disposal of CAC45 to allow resolution of this issue.

AMENDMENTS TO THE PROCEDURAL MANUAL (Agenda Item 3)9

30. CAC44 considered the following items for adoption in each case taking into account the recommendations
of CCEXEC81:

Amendment to the Codex Procedural Manual: draft Criteria and Procedural Guidelines for Codex Committees
and ad hoc Intergovernmental Task Forces Working by Correspondence (CX/CAC 21/44/2 & Add.1)
(CCGP32)

31. The Codex Secretariat explained that following a review of the comments received in response to the
Circular Letter (CL) CL 2021/66/OCS-GP, the Chairperson and Vice-Chairpersons of the electronic
working group (EWG) on the topic, in collaboration with the Codex Secretariat, had prepared CRD02,
containing a proposed revised version of the Draft Criteria and Procedural Guidelines for Codex
Committees and ad hoc Intergovernmental Task Forces Working by Correspondence.

32. The Codex Secretariat recalled that CCEXEC81 had recommended that CAC44 adopt the Draft Criteria
and Procedural Guidelines for Codex Committees and ad hoc Intergovernmental Task Forces Working by
Correspondence as contained in CRD02 to be included in the Codex Procedural Manual (PM), Section III.

33. There was general support for this amendment to the PM with the proposed revisions as presented in
CRD02. The Chairperson of CCGP underlined the efficient work of CCGP in developing the guidelines

9 CX/CAC 21/44/2; CX/CAC 21/44/2 Add.1 (Chile, Colombia, Costa Rica, Cuba, Egypt, France, Indonesia, Iraq, Japan,
Kenya, Malaysia, Morocco, Norway, Uruguay, USA); CX/CAC 21/44/2 Add.2; CRD02 (New Zealand, Germany, Japan,
Unites States of America); CRD10 (El Salvador); CRD22 (Dominican Republic); CRD24 (Guatemala); CRD25 (African
Union); CRD30 (India).

REP21/CAC 6

and indicated that the Codex Secretariat, in cooperation with the EWG chair and co-chairs, considered
that some substantial changes were needed, especially taking into account the evolving technological
environment. He further underlined that this background should be part of the broader thinking related to
the development of Codex procedures.

34. The Chairperson of the Codex Committee of Fish and Fishery Products (CCFFP) highlighted the
experience gained in conducting CCFFP35 by correspondence, noting that this was well reflected in
CRD02.

Amendment to the Procedural Manual, Risk Analysis principles applied by the Codex Committee on Residues
of Veterinary Drugs in Foods (CCRVDF): Approach for the extrapolation of MRLs for veterinary drugs to one
or more species (CX/CAC 21/44/2 Add.2) (CCRVDF25)

35. There was general support for this amendment.

Conclusion

36. CAC44 adopted:

i. the Criteria and Procedural Guidelines for Codex Committees and ad hoc Intergovernmental Task
Forces Working by Correspondence as contained in CRD02 to CAC44 to be included in the PM,
Section III; and

ii. the Amendment to the PM, Risk Analysis principles applied by CCRVDF: Approach for the
extrapolation of MRLs for veterinary drugs to one or more species.

CODEX COMMITTEE ON SPICES AND CULINARY HERBS (CCSCH) (AGENDA ITEM 4.1)10

37. CAC44 considered the following items falling under the categories: Final adoption; Adoption at Step 5;
Proposals for new work; and Extension of timelines, in each case taking into account the recommendations
of CCEXEC81.

Final adoption

38. CAC44 adopted at Step 8:

 Standard for dried oregano

 Standard for dried roots, rhizomes and bulbs-dried or dehydrated ginger with the food additive
provisions as amended and endorsed by the Codex Committee on Food Additives (CCFA)

 Standard for dried floral parts – dried cloves

 Standard for dried leaves – dried basil

Adoption at Step 5

39. CAC44 adopted the Standard for dried seeds - Nutmeg at Step 5 and extended the timeline for completion
of work to CCSCH06.

40. CAC44 noted that the standard would be circulated for comments at step 6 and encouraged interested
parties to resubmit technical comments and join the ongoing EWG co-chaired by Indonesia and India.

Proposals for new work

41. CAC44 approved as new work:

 Standard for small cardamom

 Standard for turmeric

 Group standard for spices in the form of dried fruits and berries (all spice, juniper berry, star anise and
vanilla)

Extension of timeline for completion of work

10 CX/CAC 21/44/3; CX/CAC 21/44/3 Add.1 (Algeria, Argentina, Australia, Cuba, Egypt, Grenada, India, Indonesia, Kenya,
Panama, Peru, Philippines, Saudi Arabia, Syrian Arab Republic, and Venezuela (Bolivarian Republic of); CRD11
(Philippines); CRD22 (Dominican Republic); CRD25 (African Union); CRD26 (Nigeria); CRD30 (India); CRD31 (Saudi
Arabia); CRD32 (Indonesia)

REP21/CAC 7

42. CAC44 endorsed the recommendation of CCEXEC81 to extend the timeline for completion of work on the

standard for saffron (at Step 7) and the standard for dried chili peppers and paprika (at step 2/3) to
CCSCH06.

CODEX COMMITTEE ON CONTAMINANTS IN FOODS (CCCF) (Agenda Item 4.2)11

43. CAC44 considered the following items falling under the categories: Final adoption; Adoption at Step 5; and
Proposals for new work, in each case taking into account the recommendations of CCEXEC81.

Final adoption

44. CAC44 adopted, while noting specific reservations and comments under the relevant bullets:

 the Maximum Level (ML) for cadmium in chocolates containing or declaring <30% total cocoa solid on
a dry matter basis at Step 8, noting the reservations of the European Union, Egypt, Norway,
Switzerland and Ukraine, for the reasons expressed at CCCF14 and reiterated in CX/ CAC21/44/4
Add.1;

 the ML for cadmium in chocolates containing or declaring ≥30% to <50% total cocoa solid on a dry
matter basis at Step 5/8 noting the reservations of the European Union, Egypt, Norway, Switzerland
and Ukraine, for the reasons expressed at CCCF14 and reiterated in CX/ CAC21/44/4 Add.1;

 the revision of the Code of Practice for the Prevention and Reduction of Lead Contamination in Foods
(CXS 56-2004) at Step 5/8; and

 the amendment to extend the MLs for lead in fruit juices and grape juice in the General Standard for
Contaminants in Food and Feed (CXS 193-1995) to cover infants and young children, noting. the
reservations of the European Union, Norway, Switzerland and Ukraine. CAC44 also noted the
concerns of two Observers.

Adoption at Step 5

45. CAC44 adopted the Code of practice for the prevention and reduction of cadmium contamination in cocoa
beans at Step 5 and endorsed the extension of the timeline for completion of the work to CCCF16.

Proposals for new work

46. CAC44 approved as new work:

 MLs for methylmercury in orange roughy and pink cusk eel

 Code of practice for the prevention and reduction of mycotoxin contamination in cassava and cassava-
based products

47. Since cassava was also used as feed for food-producing animals, one Member stated that it was important
to clarify that the scope of the new work was limited to cassava as food.

CODEX COMMITTEE ON METHODS OF ANALYSIS AND SAMPLING (CCMAS) (Agenda Item 4.3)12

48. CAC44 considered the following items falling under the categories: Final adoption; Adoption at Step 5; and
Revocation, in each case taking into account the recommendations of CCEXEC81.

Final adoption

49. CAC44 adopted the:

 revised Guidelines on Measurement Uncertainty (CXG 54-2004) at Step 8;

 methods of analysis and performance criteria for provisions in Recommended Methods of Analysis
and Sampling (CXS 234-1999), noting the corrections to the method for determination of potassium,
sodium and zinc in infant formula (AOAC 2011.14/ ISO 15151 | IDF 229) and the footnote to the
provision “Water (moisture)” for blend of skimmed milk and vegetable fat in powdered form and

11 CX/CAC 21/44/4; CX/CAC 21/44/4 Add.1 (Canada, Colombia, Costa Rica, Cuba, Egypt, Ecuador, European Union,
India, Kenya, Switzerland, United Kingdom); CRD12 (El Salvador, Ghana, Philippines and Thailand); CRD22 (Dominican
Republic); CRD25 (African Union); CRD26 (Nigeria); CRD32 (Indonesia); CRD36 (Ecuador); CRD38 (Senegal)
12 CX/CAC 21/44/5; CX/CAC 21/44/5 Add.1 (Australia, Brazil, Canada, Colombia, Costa Rica, Cuba, Egypt, Iran, Iraq,
Morocco, Norway, Peru, Philippines, United Kingdom, Uruguay, EURACHEM, GOED, IDF/FIL Australia, Brazil, Canada,
Colombia, Costa Rica, Cuba, Egypt, Iran, Iraq, Morocco, Norway, Peru, Philippines, United Kingdom, Uruguay,
EURACHEM, GOED, IDF/FIL); CRD13 (El Salvador and Ghana); CRD22 (Dominican Republic); CRD25 (African Union);
CRD30 (India); CRD38 (Senegal)

REP21/CAC 8

reduced fat blend of skimmed milk powder and vegetable fat in powdered form; and the method for
determination of acid-insoluble ash in mixed zaatar (ISO 939 and ISO 930);

 editorial amendment to the provision in Section 3.3 of the Standard for Edible Casein Products (CXS
290-1995); and

 methods of analysis for provisions for fats and oils (part 4.3 of REP21/MAS), which had been
considered and agreed by the 27th Session of Codex Committee on Fats and Oils (CCFO27).

Adoption at Step 5

50. CAC44 adopted the revised General Guidelines on Sampling (CXG 50-2004) at Step 5.

51. A Member, while supporting the adoption at Step 5, expressed concern regarding the user-friendliness of
the revised guideline. They welcomed that apps and an e-book would be developed which were crucial
tools for Members and committees applying sampling plans and expressed the hope that these tools would
not require statistical knowledge. While understanding that the tools would only be made available
following the final version of the guideline, they requested information from the Codex Secretariat on their
development.

52. The Codex Secretariat clarified that the e-book as well an information document containing a step-by-step
procedure for the design of sampling plans were still under development by the CCMAS EWG on sampling
plans. Once finalised by CCMAS, the Codex Secretariat would make the e-book / apps and the information
document available online.

Revocation

53. CAC44 revoked the methods of analysis/ performance criteria for provisions in Recommended Methods
of Analysis and Sampling (CXS 234-1999) as listed in REP21/MAS Appendix II, Part 2.

CODEX COMMITTEE ON FOOD IMPORT AND EXPORT INSPECTION AND CERTIFICATION SYSTEMS
(CCFICS) (Agenda Item 4.4)13

54. CAC44 considered the following items falling under the categories: Final adoption; Proposal for new work;
and Extension of timeline, in each case taking into account the recommendations of CCEXEC81.

Final adoption

 Principles and Guidelines for the Assessment and Use of Voluntary Third-Party Assurance (vTPA)
programmes at Step 8

 Guidance on Paperless Use of Electronic Certificates (Revised Guidelines for Design, Production,
Issuance and Use of Generic Official Certificates (CXG 38-2001) at Step 5/8

55. A Member proposed to replace the words “existing mechanisms” with “examples of mechanisms” in the
title of Section 5 of the new Annex II of the revised Guidelines for Design, Production, Issuance and Use
of Generic Official Certificates (CXG 38-2001) noting that the word “existing” was inappropriate and it could
lead to misinterpretation that the stated three systems in paragraph 10 were the only ones available to-
date. In response to the proposal, the Chairperson of CCFICS, referring to paragraph 11 of the same
section, clarified that the three stated mechanisms were the ways electronic certificates were currently
being exchanged by all active countries. These mechanisms did not exclude exchanges of electronic
representations of certificates (e.g., secured PDF format) and future evolved electronic certification
mechanisms and therefore the concerns of a Member were fully addressed by the guidance.

56. One Member and one observer emphasized that implementation of the guidance on paperless use of
electronic certificates would depend on the developmental status of the country; the speed of
implementation would therefore vary from country to country, and that the implementation would require a
transition period. Therefore, both paper and electronic certificates should continue to operate side by side.
It was underlined that the use of electronic certificates was on a voluntary basis and that developing
countries would need technical assistance on how best to implement the guidance.

Conclusion

57. CAC44 adopted:

13 CX/CAC 21/44/6; CX/CAC 21/44/6 Add.1(Algeria, Colombia, Costa Rica, Cuba, Ecuador, Egypt, European Union, India,
Indonesia, Iraq, Kenya, New Zealand, Paraguay, Peru, Philippines, Saudi Arabia, Thailand, USA, Fédération internationale
des vins et spiritueux (FIVS), and The European Federation of the Associations of Dietitians (EFAD), OIE); CRD14 (El
Salvador, Ghana and Philippines); CRD22 (Dominican Republic); CRD24 (Guatemala); CRD25 (African Union); CRD26
(Nigeria); CRD30 (India); CRD32 (Indonesia); CRD38 (Senegal)

REP21/CAC 9

 the Principles and Guidelines for the Assessment and Use of Voluntary Third-Party Assurance (vTPA)
Programmes at Step 8

 the Guidance on Paperless Use of Electronic Certificates (revised Guidelines for Design, Production,
Issuance and Use of Generic Official Certificates (CXG 38-2001) at Step 5/8

Proposal for new work

58. CAC44 approved the new work proposal on the development of guidance on the prevention and control
of food fraud.

Extension of timeline for completion of work

59. CAC44 endorsed the extension of the timeline for completion of the work on the proposed draft guidelines
on recognition and maintenance of equivalence of National Food Control Systems (NFCS) to CCFICS26.

CODEX COMMITTEE ON RESIDUES OF VETERINARY DRUGS IN FOODS (CCRVDF) (Agenda Item 4.5)14

60. CAC44 considered the following items falling under the categories: Final adoption; Adoption at Step 5; and
Proposals for new work, in each case taking into account the recommendations of CCEXEC81.

Final adoption

61. CAC44 adopted the following MRLs/texts noting reservations under the relevant bullet:

 MRL for flumethrin in honey at Step 8

 MRLs for diflubenzuron (salmon - muscle plus skin in natural proportion) at Step 5/8

 MRLs for halquinol (swine - muscle, skin plus fat, liver and kidney) at Step 5/8, noting the reservations
of Egypt, the European Union, Kazakhstan, Norway, Russian Federation, Switzerland, Tunisia and
Ukraine regarding the MRLs for halquinol due to the use of this antimicrobial agent as growth promoter.
CAC44 also noted the concerns of one Observer.

 amendment to the Glossary of Terms and Definitions (Residues of Veterinary Drugs in Foods) (CXA
5-1993): Definition of edible offal

Adoption at Step 5

62. CAC44 adopted the MRLs for ivermectin (sheep, pigs, and goats - fat, kidney, liver and muscle) at Step 5
and endorsed extension of the timeline until CCRVDF26.

Approval

63. CAC44 approved the priority list of veterinary drugs for evaluation or re-evaluation by the Joint FAO/WHO
Expert Committee on Food Additives (JECFA) as listed in REP21/RVDF Appendix VI.

Joint EWG between CCRVDF and Codex Committee on Pesticide Residues (CCPR)

64. Following the recommendation of CCEXEC81, CAC44 agreed to establish a Joint CCRVDF/CCPR EWG
chaired by the United States, working in English only and open to all Members and observers working with
the support of JECFA, the Joint FAO/WHO Meeting on Pesticide Residues (JMPR) and the Codex
Secretariat, with the following Terms of Reference (ToRs):

 the Joint EWG will review work already done cooperatively between CCRVDF and CCPR and will
identify, and if possible, prioritize areas of possible further collaboration between CCRVDF and CCPR
and how this could be carried out (e.g. jointly, in parallel, etc.) so as to facilitate the consideration of
compounds with dual uses by both committees and the possible harmonization of MRLs

 this may include reflections on improved synchronization of work between CCPR and CCRVDF as
well as collaboration between CCPR/CCRVDF and JMPR/JECFA

 the Joint EWG will provide an update on their preliminary findings to CCRVDF26 and CCPR53

65. Regarding the timeframe, the Joint EWG will continue its work as long as both CCRVDF and CCPR
consider it useful.

14 CX/CAC 21/44/7; CX/CAC 21/44/7 Add.1 (Chile, Costa Rica, Cuba, Egypt, European Union, India, Indonesia, Kenya,
Panama, Uganda, HealthforAnimals); CRD15 (El Salvador, Ghana, Philippines); CRD22 (Dominican Republic); CRD24
(Guatemala); CRD25 (African Union); CRD26 (Nigeria); CRD34 (United States of America); CRD36 (Ecuador); CRD38
(Senegal); CRD39 (European Union and its Member States)

REP21/CAC 10

66. The Joint EWG will not replace the ongoing parallel cooperation between the established EWGs under

CCRVDF (edible offal) and CCPR (revision of the Classification) within their respective ToRs.

CODEX COMMITTEE ON PESTICIDE RESIDUES (CCPR) (Agenda Item 4.6)15

67. CAC44 considered the following items falling under the categories: Final adoption; Adoption at Step 5;
Approval; Revocation; and Discontinuation, in each case taking into account the recommendations of
CCEXEC81.

Final adoption

68. CAC44 adopted the following MRLs/texts, noting specific comments and reservations under the relevant
bullet:

 MRLs for different combinations of pesticide/commodity(ies) for food and feed at Step 5/8 with the
revisions to the MRLs for metaflumizone for mammalian fats (excluding milk fats) at 0.15 mg/kg and
milk fats at 0.6 mg/kg, noting the reservations of the European Union, Norway and Switzerland as
expressed at CCPR5216 and reiterated in CX/CAC 21/44/8 Add.1

 revised Classification of Food and Feed (CXA 4-1989), Class C - Primary feed commodities, Type 11
- Primary feed commodities of plant origin; and revised Principles and Guidelines for the Selection of
Representative Commodities for the extrapolation of MRLs for Pesticides to Commodity Group (CXG
84-2012) Table 7 - Representative commodities for Class C, at Step 5/8

 revised Classification of Food and Feed (CXA 4-1989) Class D - Processed foods of plant origin; and
revised Principles and Guidelines for the Selection of Representative Commodities for the
extrapolation of MRLs for Pesticides to Commodity Group (CXG 84-2012) Table 8 - Representative
commodities for Class D at Step 5/8

Adoption at Step 5

69. CAC44 adopted the Guidelines for compounds of low public health concerns that may be exempted from
the establishment of Maximum Residue Limits for Pesticides (CXLs) or do not give rise to residues at Step
5 and endorsed extension of the timeline for completion until CCPR53.

70. One Member requested CCPR53 to take into account comments already submitted noting that CCPR52
did not discuss the text of the proposed draft standard at Step 4.

71. The Codex Secretariat noted that the mandate17 of the EWG established by CCPR52 to continue the
development of these guidelines included the consideration of the written comments submitted at
CCPR52, as well as those received during the pre-meetings and plenary session. The Codex Secretariat
encouraged all delegations to submit additional comments at Step 6 as appropriate.

Approval

72. CAC44 approved the proposed priority lists of pesticides for evaluation by JMPR as proposed by CCPR52
and described in REP21/PR Appendix XV.

Revocation

73. CAC44 revoked the MRLs for different combinations of pesticide/commodity(ies) for food and feed as listed
in REP21/PR Appendix III except for the CXL on acetamiprid for cardamom that will be retained for one
year awaiting clarifications by JMPR at CCPR53.

Discontinuation

74. CAC44 noted discontinuation of work on MRLs in the step procedure for different combinations of
pesticide/commodity(ies) for food and feed as listed in REP21/PR Appendix VI.

CODEX COMMITTEE ON FOOD ADDITIVES (CCFA) (Agenda Item 4.7)18

15 CX/CAC 21/44/8; CX/CAC 21/44/8 Add.1 (Australia, Canada, Chile, Costa Rica, Cuba, Ecuador, Egypt, European Union,
Indonesia, Kenya, Uganda, THIE – Tea & Herbal Infusions Europe); CRD16 (El Salvador, Ghana, Morocco, Philippines);
CRD22 (Dominican Republic); CRD25 (African Union); CRD33 and 40 (CropLife International); CRD34 (United States of
America); CRD36 (Ecuador); CRD37 (NHF); CRD38 (Senegal)
16 REP21/PR paragraph 99
17 REP21/PR52, paragraph 194(ii)
18 CX/CAC 21/44/9; CX/CAC 21/44/9 Add.1 (Costa Rica, Egypt, Iraq, Kenya, Paraguay, Peru, Philippines, United Kingdom,
the International Special Dietary Food Industries and the International Stevia Council); CRD17 (Ghana and Ecuador);

REP21/CAC 11

75. CAC44 considered the following items falling under the categories: Final adoption; Approval; Revocation;

and Discontinuation, in each case taking into account the recommendations of CCEXEC81.

Final adoption

76. CAC44 adopted the following provisions while noting specific reservations and comments under the
relevant points i to xv below:

i. specifications for the Identity and Purity of Food Additives

ii. revisions to adopted provisions of the General Standard for Food Additives (GSFA) (CXS 192-1995)

iii. revision of the Class Names and the International Numbering System for Food Additives (CXG 36-
1989)

iv. changes related to the group header STEVIOL GLYCOSIDES in the GSFA (CXS 192-1995)

v. revised provisions of the GSFA in relation to the amendments to title and food category number for
CXS 283-1978 in Annex C of the GSFA (CXS 192-1995)

vi. revised food-additive provisions of the GSFA in relation to the alignment of nine standards for the
Codex Committee on Milk and Milk Products (CCMMP), six standards for CCFO, and three standards
for CCSCH.

vii. revised food-additive provisions of the GSFA in relation to the partial alignment of CXS 249-2006, CXS
273-1968, CXS 275-1973 and CXS 288-1978 to include tamarind seed polysaccharide (INS 437)

viii. revised food-additive provisions of the GSFA in relation to the linked entry for food category 12.5 in
the References to Commodity Standards for GSFA Table 3 Additives in the Annex to Table 3

ix. revised provisions for sweeteners in different food categories (CXS 192-1995)

x. revised food-additive sections of the nine standards for milk and milk products, i.e. Group Standards
for Cheeses in Brine (CXS 208-1999); Unripened Cheese including Fresh Cheese (CXS 221-2001);
Standards for a Blend of Evaporated Skimmed Milk and Vegetable Fat (CXS 250- 2006); a Blend of
Skimmed Milk and Vegetable Fat in Powdered Form (CXS 251-2006); a Blend of Sweetened
Condensed Skimmed Milk and Vegetable Fat (CXS 252-2006); Standards for Cottage Cheese (CXS
273-1968); Cream Cheese (CXS 275-1973); Extra Hard Grating Cheese (CXS 278-1978); and
General Standard for Cheese (CXS 283-1978)

xi. revised food-additive sections of the six standards for fats and oils, i.e. Standards for Edible Fats and
Oils not covered by Individual Standards (CXS 19-1981); Olive oils and olive pomace oils (CXS 33-
1981); Named vegetable oils (CXS 210-1999); Named animal fats (CXS 211-1999); Fat spreads and
blended spreads (CXS 256-2007); and Fish oils (CXS 329-2017)

xii. revised food-additive sections of the three standards for spices and culinary herbs, i.e. Standards for
Black, White and Green Peppers (CXS 326-2017); Cumin (CXS 327-2017); and Dried Thyme (CXS
328-2017)

xiii. amendments to Standards for Bouillons and Consommés (CXS 117-1981) and Wheat Flour (CXS
152-1985) due to alignment of methylate copolymer, basic (INS 1205)

xiv. food-additive provisions of the General Standard for Food Additives (GSFA) (CXS 192-1995)

a. One Member expressed the view that the proposed maximum use levels for several colours
were too high and cited the case of Caramel II - sulfite caramel with a maximum use level of
50,000 mg/kg that should be reduced to 10,000 mg/kg.

xv. inclusion of xanthan gum (INS 415) and pectins (INS 440) in FC 13.1.3 “Formulae for special medical
purposes for infants” of the GSFA (CXS 192-1995)

a. The Russian Federation made a reservation on the inclusion of these additives to the GSFA
and reiterated that, in their view: (i) the JECFA safety assessment of sulfur dioxide as a
separate food additive was not sufficient to conclude that the use of pectins would not provoke
allergen reactions and (ii) the safety assessment for xanthan gum carried out by JECFA in
2016 was not sufficient and an additional assessment relating to Xanthomonas campestris in
the additive and its impact to infants and young children (0- 3 years) was needed. Three

CRD22 (Dominican Republic); CRD25 (African Union); CRD26 (Nigeria); CRD30 (India); CRD31 (Saudi Arabia); CRD38
(Senegal)

REP21/CAC 12

observers also expressed concerns on these two provisions due to the special considerations
needed for infants.

b. The JECFA Secretariat clarified that xanthan gum (INS 415) and pectins (INS 440) had been
thoroughly and comprehensively evaluated with regard to their safety for all consumers,
including infants and young children, as applicable. The Representative further elaborated
that all JECFA evaluations focus on the additive itself. Other food additives that may have
been added to any other specific food additive for technological reasons (i.e. secondary food
additives) fall under the same provisions with regard to food safety for all intended consumers.

c. The Codex Secretariat further explained that based on JECFA’s evaluation, the two provisions
had been adopted by CAC43 and included in the Standard for Infant Formula and Formulas
for Special Medical Purposes Intended for Infants (CXS 72-1981).

Approval

77. CAC44 approved the priority list of substances proposed for evaluation by JECFA as listed in REP21/FA
Appendix XI.

78. One Member requested that the evaluations for nisin (INS 234) and natamycin (INS 235) should not be
further postponed, noting that they had proposed to include these two substances in the priority list and
that it was unclear which additional information was needed for the evaluation to proceed.

79. The JECFA Secretariat clarified that a sponsor had informed them that additional toxicological data would
be submitted and JECFA would review all these data at the forthcoming re-evaluation of nisin (INS 234)
and natamycin (INS 235).

Revocation

80. CAC44 revoked the food additive provisions of the GSFA as listed in REP21/FA Appendix VII.

Discontinuation

81. CAC44 discontinued the work on draft and proposed draft food additive provisions of the GSFA as listed
in REP21/FA Appendix VIII.

CODEX COMMITTEE ON FOOD LABELLING (CCFL) (Agenda Item 4.8)19

82. CAC44 considered the following items falling under the categories: Final adoption; and Proposals for new
work, in each case taking into account the recommendations of CCEXEC81.

Final adoption

83. CAC44 adopted the following texts noting reservations under the relevant bullet:

 the General Standard for the Labelling of Non-retail Containers of Foods at Step 8

 the consequential amendment to the PM (Format for Codex Commodity Standards, section on
labelling)

 the Guidelines on Front-of-Pack Nutrition Labelling (FOPNL) and inclusion as an Annex to the
Guidelines on Nutrition Labelling (CXG2-1985) at Step 5/8 noting the reservation of the Russian
Federation in particular due to their concerns with the list of exclusions in section 2.2 as also expressed
at CCFL46

 the consequential amendment to Section 5 of the Guidelines on Nutrition Labelling (CXG2-1985)

Further discussion on FOPNL

84. Some observers expressed their concern with the lack of explicit exclusion of baby foods and other
complementary foods in the Guidelines as FOPNL could be used to inappropriately promote these foods.
These observers further expressed concern with conflict of interest, which in their view was not sufficiently
addressed in these guidelines and emphasized that FOPNL should be mandatory, government-led and
free from conflict of interest.

85. In response to the interventions made, the Chairperson of CCFL noted that the Guidelines were a result
of good discussion in the EWG, the virtual working group held immediately prior to CCFL, and in CCFL.

19 CX/CAC 21/44/10; CX/CAC 21/44/10 Add.1 (Costa Rica, Colombia, Cuba, Ecuador, Egypt, India, Kenya, New Zealand,
Paraguay, Uganda, USA, International Baby Food Action Network, ICBA, IDF/FIL, International Special Dietary Food
Industries, The European Federation of the Associations of Dietitians (EFAD)); CRD18 (Ghana); CRD22 (Dominican
Republic); CRD25 (African Union); CRD26 (Nigeria); CRD27 (Peru)

REP21/CAC 13

She further clarified that it was important to note that the Guidelines could be used by national authorities
to establish FOPNL based on national authorities’ dietary guidelines and the concerns raised could be
taken into account as FOPNL is developed in respective countries. She further noted that adoption of the
Guidelines would provide timely guidance to governments considering FOPNL.

Follow-up on the adoption of the General Standard for the Labelling of Non-retail Containers of Foods

86. CAC44 requested Commodity Committees and the Codex Secretariat to review the labelling provisions
for non-retail containers in existing and draft standards in light of the new standard for the labelling of non-
retail containers.

General Standard for Dried Fruits

87. CAC44 also adopted the proposed amendment to the labelling provision 4.2.1 in annex C raisins, of the
General Standard for Dried Fruits by including a reference to the General Guidelines on Claims (CXG 1-
1979). Since the Codex Committee on Processed Fruits and Vegetables (CCPFV) was adjourned sine
die, this amendment had been forwarded to CAC44 for adoption.

Proposals for new work

88. CAC44 approved new work on:

 Food Labelling Information Provided through Technology

AD HOC CODEX INTERGOVERNMENTAL TASK FORCE ON ANTIMICROBIAL RESISTANCE (TFAMR)
(Agenda Item 4.9)20

89. CAC44 considered the following items falling under the category: Final adoption, in each case taking into
account the recommendations of CCEXEC81.

Final adoption

90. CAC44 adopted:

 the revised Code of Practice to Minimize and Contain Foodborne Antimicrobial Resistance (CXC 61-
2005) at Step 8 with the reservations noted as below

 the Guidelines on Integrated Monitoring and Surveillance of Foodborne Antimicrobial Resistance at
Step 5/8

Reservations on the revised Code of Practice

While there was broad general support for the final adoption of the Code of Practice as it was a significant
advance taking into account scientific developments and a One Health approach, there were several
reservations filed on some of the principles.

Principle 12

91. The European Union and its Member States21, Kazakhstan, Norway, Thailand and the Russian Federation
expressed their reservation, stating that in their view no antimicrobial agents should be used for growth
promotion or yield increase and that such use should be phased out for all antimicrobial agents starting
immediately with the medically important antimicrobial agents for the reasons expressed at previous
sessions of TFAMR22 and CAC23.

Inclusion of a footnote on “therapeutic use” to the definition of “veterinary medical use”

92. The European Union and its Member States, Colombia, Canada, Kazakhstan, Morocco and Norway
expressed their reservation on the inclusion of a footnote on “therapeutic use” associated with the definition
of “veterinary medical use”.

93. These Members recalled that in their view the inclusion of this footnote to the definition of “veterinary
medical use” allowed the term “therapeutic use” to be interpreted as a synonym for “veterinary medical

20 CX/CAC 21/44/11; CX/CAC 21/44/11 Add.1 (Canada, Chile, China, Colombia, Costa Rica, Cuba, Egypt, India,
Indonesia, Kenya, Norway, Thailand, Uruguay, USA); CRD19 (Morocco); CRD22 (Dominican Republic); CRD24
(Guatemala); CRD25 (African Union); CRD26 (Nigeria); CRD28 (Philippines); CRD31 (Saudi Arabia); CRD36 (Ecuador);
CRD37 (NHF)
21 As per CRD01 this was an area of mixed competence with European Union vote and Rule II, 7 of the Rules of
Procedure of the Codex Alimentarius Commission applies.
22 TFAMR07 (REP20/AMR); TFAMR08 (REP21/AMR)
23 CAC43 (REP 20/CAC paragraphs 96-113)

REP21/CAC 14

use”, which encompassed treatment, control and prevention. They considered that such an interpretation
was not consistent with the approach taken by the World Organization for Animal Health (OIE) and recalled
that the definition of “therapeutic use” in the current Code of Practice reserved this term for “treatment”
only and continued to be interpreted in that way in their countries or regions. Consequently, the inclusion
of the footnote could favour the continued non-responsible use of medically important antimicrobial agents
in animals by other Members.

94. Norway reiterated their position that the definition for “veterinary medical use” was redundant and
definitions for related terms of control, prevention and treatment of disease were already included in the
Code of Practice. Definitions in Codex texts should only be used when the defined term was not
understood by reading the text in context which in their view was not the case for the term “veterinary
medical use”.

Other provisions

95. Norway indicated their reservation on Principles 8, 13, 14 and 15 as all antimicrobial agents as opposed
to only medically important antimicrobial agents contributed to increased antimicrobial resistance (AMR).

96. The Russian Federation reiterated their reservation on Principles 13 and 15 since in their view these
principles allowed critically important antimicrobial agents to be used routinely for control and prevention
of diseases and therefore could lead to misuse of such agents for purposes other than treatment.

Other comments

97. One observer supported the concerns as expressed by European Union and its Member States, Norway
and the Russian Federation.

Implementation of the two texts

98. The importance of the Codex Secretariat, FAO and WHO working together to develop practical tools and
support countries in their efforts to implement these new Codex texts was highlighted.

Other Matters

99. Acknowledging the importance of a One Health approach to addressing AMR, the role of Codex, OIE and
the International Plant Protection Convention (IPPC) in developing coherent texts to support efforts to
address AMR, and in line with the conclusion of CCEXEC81, CAC44 encouraged Members to advocate
that IPPC prioritize the development of guidance on the use of antimicrobial agents for phytosanitary
purposes.

Dissolution of TFAMR

100. Members congratulated TFAMR on completing their mandate despite the challenges posed by both
the topic and the COVID-19 pandemic and extended thanks to the government of the Republic of Korea
for hosting the task force, acknowledged the expert leadership of the Chairperson, Dr Yong Ho Park, and
the assistance of the Chairpersons of the EWGs, Dr Donald Prater and Dr Rosa Peran, their Co-
chairpersons and the host country and Codex Secretariats in bringing this second round of TFAMR to a
successful completion.

101. CAC44, noting that TFAMR had completed its mandate, agreed to dissolve the task force.

EDITORIAL AMENDMENTS TO CODEX TEXTS PROPOSED BY THE CODEX SECRETARIAT (Agenda
Item 5)24

102. CAC44 adopted editorial corrections to the following:

 descriptors for food category 14.1.2 Fruits and vegetable juice in Annex B, Part II, Food Category
Descriptors in the General Standard for Food Additives (CXS 192-1995)

 most of the species names in Section 2.1, product definition of the English version of the Standard for
Canned Sardines and Sardine-Type Products (CXS 94-1981)

103. One Member recalled that two species, Sardinella fimbriata and Sardinella sirm had not been
introduced in the Standard for Canned Sardines and Sardine-Type Products (CXS 94-1981) despite the
decision of CAC13 (1979) and CCFFP22 (1996) to include them in CXS 94-1981 and of CAC15 (1983) to
issue a corrigendum rectifying the accidental omission of the two species.

104. Following a suggestion from the Codex Secretariat in light of the Procedure for inclusion of additional
species in the Codex standards for fish and fishery products (Codex Procedural Manual, 2013), which was

24 CX/CAC 21/44/12; CRD08 (Thailand); CRD22 (Dominican Republic); CRD30 (India)

REP21/CAC 15

not supposed to be applied retrospectively to the two species, CAC44 agreed to refer this matter for further
consideration to CCFFP36, scheduled to meet early 2023.

MATTERS RELATED TO OTHER CODEX SUBSIDIARY BODIES (Agenda Item 6)25

Codex Committee on General Principles (CCGP)

105. CAC44 noted that CCGP32 had forwarded to CAC44 its considerations on monitoring the use of
Codex standards and monitoring Codex results in the context of the SDGs.

Codex Committee on Fats and Oils (CCFO)

106. CAC44 noted the information provided and agreed to extend to CCFO28 the timeline for completion
of the work on the revision of the Standard for Olive Oils and Olive Pomace Oils (CXS 33-1981) and the
provisions for avocado oil for inclusion in the Standard for Named Vegetable Oils (CXS 210-1999).

CODEX BUDGETARY AND FINANCIAL MATTERS (Agenda Item 7)26

107. The Codex Secretariat presented an overview of expenditures during the 2020-21 biennium as well
as a budget proposal for the 2022-23 biennium. Efforts continued to direct available budget to support the
inclusiveness and transparency of Codex work during the COVID-19 pandemic. Where savings had been
identified, these had been directed to key work areas in line with the Codex Strategic Plan 2020-25 such
as preliminary work on a mechanism to monitor the use and impact of Codex standards (Goal 3) and
renewal of the Codex information technology systems (Goal 5). The Codex Secretariat further noted that
flexibility would continue to be important in the next biennium as uncertainties remain, and expenditure will
continue to be guided by the Strategic Plan.

Conclusion

108. CAC44 noted:

 the progress report for 2020-21, the adjustments made in response to the pandemic, and the ongoing
efforts to anticipate work under the Codex Strategic Plan to ensure optimal use of savings;

 the assessment of the impact of the COVID-19 pandemic on the work plan and budget; and

 welcomed the proposals for the 2022-23 biennium, including the assumptions therein and the ongoing
flexibility in the budget lines to ensure Codex continued to be able to adapt to evolving situations.

MATTERS ARISING FROM FAO AND WHO (Agenda Item 8)27

109. The Representatives of FAO and WHO introduced this item.

General

110. CAC44 welcomed the reports from FAO and WHO, commended their work during the COVID-19
pandemic, and encouraged both organisations to sustain their efforts, in particular regarding the provision
of scientific advice to support Codex work.

111. CAC44 extended special appreciation to the experts contributing to the FAO/WHO scientific
programme under the difficult conditions of the pandemic and highlighted the importance of national
governments providing the experts with the time needed to fully participate in the various expert
committees.

112. CAC44 further recalled the importance of the scientific advice in achieving Goal 2 of the Codex
Strategic Plan 2020-25.

113. An observer emphasized the importance of reducing or eliminating the problem of microplastics and
thanked the FAO for its work in this area.

Item 8.1 New food sources and production systems: need for Codex attention and guidance

114. CAC44 welcomed the document presented by FAO and WHO and generally supported the need for
Codex to be prepared to address cross-cutting, overarching and emerging issues.

25 CX/CAC 21/44/13; CRD30 (India)
26 CX/CAC 21/44/14
27 CX/CAC 21/44/15; CX/CAC 21/44/15 Add.1; CX/CAC 21/44/15 Add.2 Rev.1; CX/CAC 21/44/15 Add.3; CX/CAC
21/44/15 Add.4; CAC/44 INF/1; CAC/44 INF/2; CAC/44 INF/3; CRD09 (Good Food Institute); CRD20 (Thailand); CRD22
(Dominican Republic); CRD23 (Singapore); CRD29 (Republic of Korea); CRD32 (Indonesia); CRD35 (European Union);
CRD38 (Senegal)

REP21/CAC 16

115. Different options were considered on how Codex could progress this issue, such as a working group

of the Commission, a subcommittee of CCEXEC as recommended by CCEXEC81, use of CLs, discussion
at the FAO/WHO Regional Coordinating Committees (RCCs), or a combination of these options.

116. The importance of having a mechanism that enabled wider participation from Member States and
observers was highlighted by some Delegations while others noted that Codex already had all the tools
and mechanisms necessary to address any new issues that may arise.

117. Some Members pointed out that it was necessary to clarify the scope, i.e. types of food and issues to
be considered by Codex, as some of the commodities listed in the discussion paper as examples had been
consumed for a long time and existing Codex committees were already considering some of the topics
mentioned.

118. Other Members noted that there might be a need for Codex to consider work in specific areas
mentioned in the document.

119. One Member also stated that in other cases given the early stage of the technology, attempts to create
standards prematurely could in their view inhibit productive innovation and create technical barriers to
trade. Another Member stated that the lack of Codex texts may create obstacles to increased production
and consumer protection and may also lead to barriers to trade.

120. The Representative of FAO recalled that the challenge was how these issues could initially be
introduced for consideration by Codex noting that these items did not naturally fall within the ToR of existing
committees.

121. One observer with reference to CRD09, stated their willingness to develop a discussion paper in
collaboration with FAO and WHO and for comment by Members exploring potential pathways for future
new work relating to the recognition of a new generation of plant-based and other types of alternative
proteins.

122. Other observers highlighted the importance of independent oversight and standards being available
to facilitate regulation of new food products and production systems in order to ensure consumer protection
and indicated their willingness to contribute to the discussion.

123. Following discussion, CAC44 agreed to follow a series of actions in a sequential approach.

Conclusion

124. CAC44 requested that the:

i. Codex Secretariat issue a CL to collect information from Members and observers on ongoing
developments related to new food sources and production systems (e.g. regulatory initiatives to
address safety and fair trade practices);

ii. CCEXEC subcommittee consider the information received through the CL and provide an assessment
of the range and suitability of Codex tools that could be used to progress work on safety, quality,
labelling, nutrition and/or fair trade practices related to new food sources and production systems;

iii. CCEXEC sub-committee work in an inclusive manner, ensuring an approach that engages with all
Members and observers that wish to contribute, possibly through the regional coordinators, and
prepare a report for consideration by CCEXEC83 recommending a way forward to CAC45.

125. CAC44 noted that CAC45 would further discuss the issue based on the information collected through
the CL, the work of the CCEXEC sub-committee, and the recommendations of CCEXEC83, and determine
the next steps.

Item 8.2 New FAO Food Safety Strategy 2022-2031 – update of status

Item 8.3 WHO global strategy for Food Safety 2022-2030 – update of status

126. CAC44 noted the updates provided by FAO and WHO on progress on their respective food safety
strategies and welcomed the close collaboration in this process.

127. CAC44 recommended that FAO and WHO maintain and maximise coordination during the
implementation of their respective food safety strategies.

Item 8.4 Codex Trust Fund: lessons learned from the COVID-19 pandemic

128. CAC44 welcomed the information and analysis provided by the Codex Trust Fund (CTF) Secretariat
and supported the request of the CTF for flexibility to better address the needs of participating countries
in engaging in Codex work during the COVID-19 pandemic to ensure the effective and equitable
participation of Members in a virtual Codex environment.

REP21/CAC 17

129. CAC44 noted that while flexibility was important under the current circumstances, the transparency of

the adaptations made should also be ensured.

ELECTION OF THE CHAIRPERSON AND VICE-CHAIRPERSONS AND MEMBERS OF THE EXECUTIVE
COMMITTEE ELECTED ON A GEOGRAPHICAL BASIS (Agenda Item 9)28

130. The Representative of the FAO Legal Office, speaking at the request of a Member, and on behalf of
the Legal Offices of FAO and WHO, recalled that due to the exceptional circumstances created by the
COVID-19 pandemic and considering the positive conduct of the in-person secret ballot during the 42nd
Session of the FAO Conference held in June 2021, it was proposed that elections at CAC44 be conducted
using the same modality as that approved by the FAO Conference, i.e. in-person voting through secret
ballot by appointment.

131. The Representative further indicated that this approach was endorsed by more than two thirds of the
membership of the CAC in September 2021, in response to a letter from the Deputy Directors-General of
FAO and WHO requesting the endorsement of the membership, inter alia, on this matter.

Chairperson and Vice-Chairpersons

132. CAC44 elected the following persons to hold office from the end of its present Session to the end of
the next regular Session of the Commission (CAC45):

Chairperson: Mr Steve Wearne (United Kingdom)

Vice-Chairpersons: Mr Diego Varela (Chile)

Mr Allan Azegele (Kenya)

Mr Raj Rajasekar (New Zealand)

Members of the Executive Committee Elected on a geographical basis

133. CAC44 elected/re-elected the following Members of the Executive Committee on a geographic basis
for the period from the end of its present Session to the end of the second succeeding regular Session of
the Commission (CAC46):

Africa: United Republic of Tanzania (re-elected)

Asia: Japan (re-elected)

Europe: Germany (re-elected)

Latin America and the Caribbean: Uruguay (re-elected)

Near East: Iran (Islamic Republic of)

North America: Canada

South-West Pacific: Vanuatu

DESIGNATION OF COUNTRIES RESPONSIBLE FOR APPOINTING THE CHAIRPERSONS OF CODEX
SUBSIDIARY BODIES (Agenda Item 10)29

134. Ms Mariam Eid, speaking on behalf of the Chairperson and Vice-Chairpersons of the Commission
expressed appreciation to the Member Countries responsible for appointing Chairpersons of Codex
Subsidiary bodies recalling their relentless efforts to ensure the functioning of Codex and Codex meetings
in the virtual environment.

Conclusion

135. CAC44:

 dissolved TFAMR, thanking the host country the Republic of Korea for its tremendous support and
for enabling the Task Force to complete its work within four sessions as mandated; and

 confirmed the designation of the Host Governments as contained in CX/CAC 21/44/17.

OTHER BUSINESS (Agenda Item 11)30

28 CX/CAC 21/44/16 Rev1
29 CX/CAC 21/44/17; CRD22 (Dominican Republic)
30 CRD03 (Switzerland); CRD05 (China)

REP21/CAC 18

60th Anniversary of the Codex Alimentarius Commission: 1963-2023: Codex standards: Science, policy and
practice for consumer health protection and fair practices in the food trade

136. Switzerland introduced the Discussion Paper, emphasizing the opportunity that the Codex 60th
Anniversary presented to Codex Members, Observers and other relevant stakeholders to undertake
activities to promote the use of Codex standards and related texts, and to raise awareness about food
safety at national, regional and global levels. Switzerland stressed the importance of using this opportunity
to highlight the notable achievements that Codex has made over the past 60 years.

137. As part of the proposed activities contained in CRD03, Switzerland underlined key issues, such as the
need to ensure a high-level Ministerial participation at CAC46, the possibility of the Codex 60th Anniversary
to focus on the importance of water safety to ensure food safety, and fostering partnerships for Codex and
food safety across regions and sectors including consumers and consumer organizations, the private
sector, academia etc.

138. Switzerland insisted on the need to promote youth engagement to ensure efficient and competent
leadership in Codex as well as the sustainable advocacy for Codex and food safety in the future. In order
to ensure the perfect staging of the Codex 60th Anniversary celebrations with the dynamic and full
engagement of all the Members of the Commission and Observers, Switzerland proposed the
establishment of a Codex 60th Anniversary Organizing Committee, which would be co-chaired by one of
the Vice-Chairpersons and Switzerland and include as members the Regional Coordinators, the Codex
Secretariat, FAO and WHO, to work between CAC44 and CAC46.

139. Its mandate would be to collect ideas from Codex Members and Observers on activities which could
be organized in view of the celebrations of the Codex 60th Anniversary in 2023, submit a Progress Report
on the preparations as well as a Draft Programme of the Codex 60th Anniversary to the CAC45 in 2022,
and submit a Final Report on the activities that would have been organized as part of the Codex 60th
Anniversary celebrations to the CAC47 in 2024. The timeframe for the Codex 60th Anniversary Organizing
Committee would be from CAC44 (Nov 2021) until CAC47 when the Final Report would be submitted to
the Commission.

140. The Codex Secretariat welcomed the initiative to use the occasion of the 60th Anniversary to build
awareness of and engagement in Codex and outlined plans already underway to celebrate the event. The
Secretariat noted that the 7 June date of the annual World Food Safety Day (WFSD), which coincided with
the period of the Codex 60th Anniversary, was an excellent opportunity to raise the level of awareness of
Codex work in particular and food safety in general and that Members and Observers could use this as a
natural launch pad for their own initiatives to promote Codex.

141. The Codex Secretariat described some of the activities planned including the preparation of a Codex
publication reflecting on 60 years of Codex and a project to enhance the visibility of Codex standards, in
line with Goal 3 of the Codex Strategic Plan 2020-2025.

142. The Codex Secretariat confirmed that all Codex Members and Observers would be updated on its
plans for the celebration, which would hopefully have a strong in-person component supported by virtual
events using the experience gained over the last 18 months.

143. In terms of a mechanism to facilitate preparations for the Codex 60th Anniversary, it was noted that
Codex already had a number of tools at its disposal to facilitate engagement and planning for the
Anniversary including the FAO/WHO coordinating Committees (RCCs), and the CCEXEC, which would
also be leading the preparation of the blueprint for the future of Codex to be considered on the occasion
of the Codex 60th Anniversary.

144. The Codex Secretariat further explained that over the course of the past 18 months in developing a
series of interactive and engaging events related to Codex meetings, the values of flexibility, agility and
pragmatism in planning with finite resources had been fully recognized and Codex now had at its disposal
numerous communication tools to facilitate an inclusive celebration.

145. The Representatives of FAO and WHO expressed their strong support for the celebration of the Codex
60th Anniversary and the importance of Member engagement in that celebration, the opportunity to use
WFSD to raise awareness and engage with Members, and to maintain an agile organization mechanism
as proposed by the Codex Secretariat.

146. The Discussion Paper prepared by Switzerland was welcomed by many Members and Observers that
expressed their strong support for this initiative as well as for the activities proposed by Switzerland. In
addition, delegations expressed strong support for preparing an appropriate celebration of the Codex 60th
Anniversary with suggestions to include national level events and activities, and engage all stakeholders
along the food chain from primary producers through to consumers.

REP21/CAC 19

147. The important role of Members to assure high-level political support to the Codex 60th Anniversary

celebrations was emphasized.

148. The possibility to use the event as an opportunity for reflection on Codex and where it sees itself in
the context of its core values and principles as well as the broader context of global trade was also
highlighted e.g. issues of inclusiveness in terms of the language coverage of EWGs.

149. With regards to the mechanisms to organize the Codex 60th Anniversary celebrations, both the
proposal to use an organizing committee or a lighter structure of existing mechanisms, found support.
Switzerland emphasized that the activities of the Codex 60th Anniversary Organizing committee and those
of the Codex Secretariat would be complimentary and their collaboration would create synergies. There
was an overall agreement on the need to ensure inclusiveness and the important role that the RCCs could
play to ensure this was emphasized.

150. Following the discussion, CAC44:

i. thanked Switzerland for raising this issue and for enabling the Commission to have a timely discussion
on the Codex 60th Anniversary;

ii. agreed that the celebration of the Codex 60th Anniversary would be a wonderful occasion to raise
awareness about food safety and quality also in connection with the 5th celebration of World Food
Safety Day;

iii. encouraged all Members and Observers to use the opportunity of the Codex 60th Anniversary to plan
and implement activities to build awareness of Codex and to engage high level political support for
Codex work;

iv. requested the Codex Secretariat in cooperation with FAO, WHO, the Chairperson and Vice-
Chairpersons of the Commission and CCEXEC (including the Regional Coordinators) to reach out to
all Members and Observers in their preparations for the Codex 60th Anniversary and provide regular
updates; and

v. to include the Codex 60th Anniversary on the agenda of the next sessions of the CCEXEC and CAC45,
which would be the final session before the Codex 60th Anniversary session.

Proposal for the development of a Codex standard for yeast

151. China introduced the topic recalling the wide applications of yeast worldwide, and requested guidance
regarding which Codex Committee could undertake the proposed new work on yeast since such a product
fell outside of the ToR of existing Committees. It was clarified that although yeast may be used to produce
alcoholic beverages, this was excluded from the scope of the new work proposal. It was also suggested
that the work proposal consider the revision of the GFSA Category 12.8 on yeast and yeast products to
include yeast containing cultures for kefir in the Standard for Fermented milks (CXS 243-2003) and to note
that ISO was beginning work on microbial food cultures including yeast and that such work be considered
by Codex moving forward.

152. The Chairperson recalled the recommendation of the Codex Secretariat at CCEXEC81 that a
discussion paper on the development of a standard for yeast be presented at the next session of CCFA,
which could then take a decision accordingly.

153. CAC44 endorsed this approach.

Dr Claude Mosha, 15th Chairperson of the Codex Alimentarius Commission

154. CAC44 recalled the recent passing of Dr Mosha and reflected on his life and service to Codex. The
Chairperson reminded CAC44 of his unwavering commitment and deep passion for Codex and food safety,
and that he would be remembered for his hard work, dedication, astute leadership, and positivity, and for
his mentoring of the next generation of Codex leaders in Africa.

Appreciation of the outgoing Chairperson and Vice-Chairpersons

155. CAC44 expressed deep appreciation to the outgoing Chairperson and Vice-Chairpersons of the
Commission for their dedication and excellent contributions to the work of Codex, including through the
very special and challenging time of the COVID-19 pandemic.

REP21/CAC Appendix I 20

LIST OF PARTICIPANTS

CHAIRPERSON

Mr Guilherme Antonio Da Costa
Food Safety Expert

Ministry of Agriculture, Livestock and Food Supply
Brazilia
Brazil

VICE-CHAIRPERSONS

Prof Purwiyatno Hariyadi
Professor, Bogor Agricultural University
Southeast Asian Food and Agricultural

Science and Technology (SEAFAST) Center
Bogor

Indonesia

Ms Mariam Eid
Head Agro-Industries Department

Ministry of Agriculture
Beirut

Lebanon

Mr Steve Wearne
Director, Global Affairs

Food Standards Agency
London

United Kingdom

REP21/CAC Appendix I 21

MEMBER NATIONS AND MEMBER ORGANIZATIONS

AFGHANISTAN

Mr Ahmad Faridon Kakar
CCP
Ministry of Agriculture, Irrigation and Livestock
Kabul

ALGERIA

Mr Amel Adouani
Sous-Directrice de la Valorisation et de la Promotion
des Productions Agricoles
Ministère de l'Agriculture,
Alger

Mr Hichem Ayadat
Attaché des affaires étrangères
Ministère des affaires étrangères

Mr Khaled Bara
Inspecteur Vétérinaire Principal
Ministère de l'Agriculture et du Développement Rural
Alger

Dr Radia Bensemmane
Point focal des contaminants alimentaires du Codex
Alimentarius
Ministère de la santé
Alger

Mr Nourreddine Haridi
Sous-Directeur de la Normalisation des produits
alimentaires
Ministère du Commerce
Alger

Mrs Ouahiba Kouadria
Point de contact de Codex de l'Algérie
Centre algérien du Controle de la Qualité/Ministère du
Commerce
Alger

Dr Djamila Nadir
Sous-Directrice
Ministère de la santé
Alger

Mr Yassine Tidjini
Chef de bureau de la Normalisation des produits
alimentaires
Ministère du Commerce
Alger

Mrs Sofia Touadi
Sous -Directrice des Contrôles Techniques
Ministère de l 'Agriculture et du Développement Rural
Alger

Ms Hassani Zahra
Enqueteur Principal en Chef de la répression des
Fraudes
Ministère du Commerce
Alger

ANTIGUA AND BARBUDA

Mrs Solange Baptiste
Manager Information Services
Antigua and Barbuda Bureau of Standards
St. John's

Mr Cristóbal Fernández
Intern
Chilean Mission to Geneva

Mrs Dianne Lalla-rodrigues
Director
Antigua and Barbuda Bureau of Standards
St. John's

ARGENTINA

Ms Gabriela Alejandra Catalani
Punto Focal Codex Alimentarius de Argentina
Ministerio de Agricultura, Ganadería y Pesca
Buenos Aires

Ms Lourdes D´espósito
Directora de Prevención, Vigilancia y Coordinación
Jurisdiccional
Instituto Nacional de Alimentos (INAL)
Ciudad Autónoma de Buenos Aires

Mr Carlos Eugenio Alli
Coordinador de Activos y Residuos Químicos (DLA-
DILAB)
Servicio Nacional de Sanidad y Calidad
Agroalimentaria (SENASA)
Martínez

Mrs Andrea Nilda Calzetta Resio
Coordinadora
Servicio Nacional de Sanidad y Calidad
Agroalimentaria
Ciudad Autónoma de Buenos Aires

Mrs María Julia Geraci
Jefa del Departamento de Rectoría en Normativa
Alimentaria para la Evaluación del Riesgo
Instituto Nacional de Alimentos (INAL)
Ciudad Autónoma de Buenos Aires

Ms Alejandra Larre
Punto Focal SPS
MInisterio de Agricultura, Ganadería y Pesca
Buenos Aires

Mr Claudio Magno
Técnico Profesional de Rectoría en Normativa
Alimentaria
Instituto Nacional de Alimentos (INAL)
Ciudad Autónoma de Buenos Aires

Ms Cecilia Mónica Risolo
Consejera
Ministerio de Relaciones Exteriores y Culto

Ms Silvana Ruarte
Directora de Fiscalización y Control
Instituto Nacional de Alimentos (INAL)
Ciudad Autónoma de Buenos Aires

Ms María Jimena Schiafino
Ministra de Primera
MInisterio de Relaciones Exteriores y Culto

Mrs María Victoria Schriro
Jefa del Departamento de Evaluación de Riesgo y
Convergencia Regulatoria
Instituto Nacional de Alimentos (INAL)
Ciudad Autónoma de Buenos Aires

REP21/CAC Appendix I 22

AUSTRALIA

Ms Nicola Hinder
First Assistant Secretary
Department of Agriculture, Water and the Environment
Australian Government
Canberra

Ms Fran Freeman
Consultant (CCFICS)
Department of Agriculture, Water and the Environment
Australian Government
Canberra

Dr Anna Somerville
Assistant Secretary
Department of Agriculture, Water and the Environment
Australian Government
Canberra

Ms Ann Backhouse
Director/Project Manager
Department of Agriculture, Water and the Environment
Australian Government
Canberra

Dr Dugald MacLachlan
Director
Department of Agriculture, Water and the Environment
Australian Government
Canberra

Mr Nick Micalos
Director (A/g)
Department of Agriculture, Water and the Environment
Australian Government
Canberra

Ms Nicola Mackey
Assistant Director
Department of Agriculture, Water and the Environment
Australian Government
Canberra

Mr Scott Mersch
Director
Department of Agriculture, Water and the Environment,
Australian Government
Canberra

Mr Steve Crossley
Director
Food Standards Australia and New Zealand
Australian Government
Canberra

Mrs Sandra Cuthbertson
Chief Executive Officer (A/g)
Food Standards Australia and New Zealand
Australian Government
Canberra

Ms Christel Leemhuis
General Manager (A/g)
Food Standards Australia and New Zealand
Australian Government
Canberra

Mr José Acacio
Health Advisor
Australian Permanent Mission to the United Nations
Geneva

Madeleine Heyward
Health Advisor

Department of Health
Australian Government
Geneva

AUSTRIA

Mr Andreas Bilgeri
Counsellor
Permanent Mission of Austria to the United Nations
Office at Geneva
Geneva

Mrs Bettina Brandtner
Codex Contact Point
Ministry of Agriculture Regions and Tourism
Wien

Dr Bernhard Fattinger
Health Attaché
Permanent Mission of Austria to the United Nations
Office and other international organizations in Geneva
Geneva

Dr Karin Gromann
Head of Unit
Federal Ministry Social Affairs, Health, Care and
Consumer Protection
Vienna

AZERBAIJAN

Mr Fuad Mardiyev
Head
Azerbaijan Food Safety Agency
Baku

Mr Galib Israfilov
H.E. Ambassador
Permanent Representative of the Republic of
Azerbaijan to the UN Office and other international
organizations in Geneva.

Mr Seymur Gafarov
Senior Specialist
Azerbaijan Food Safety Institute
Baku

Ms Jamila Hajizada
Chief Specialist
Azerbaijan Food Safety Institute
Baku

Mrs Narmin Huseynova
Third Secretary
Permanent Mission of Azerbaijan to the UN Office and
other international organizations in Geneva

Ms Vafa Mammadova
Leading Advisor
Azerbaijan Food Safety Agency
Baku

Ms Shabnam Mammadova
Chief Specialist
Azerbaijan Food Safety Institute
Baku

Ms Valida Sadikhova
Leading Advisor
Azerbaijan Food Safety Agency
Baku

Mr Reshad Sariyev
Advisor

REP21/CAC Appendix I 23

Azerbaijan Food Safety Agency
Baku

Ms Shahla Yusifzada
Leading Advisor
Azerbaijan Food Safety Agency
Baku

BAHAMAS

Mr Frank Davis
Deputy Permanent Representative
Permanent Mission of The Commonwealth of The
Bahamas to the United Nations Office and Other
International Organizations in Geneva
Geneva

Dr Patricia Johnson
Director
Bahamas Agricultural Health and Food Safety Authority
(BAHFSA)
Nassau

Ms Kimberly Trowers
Inspection Programme Coordinator
Bahamas Agricultural Health and Food Safety Authority
(BAHFSA)
Nassau

BANGLADESH

Mrs Nilufa Hoque
Director
Bangladesh Standards and Testing Institiution
Dhaka

Mr Md. Mahabubur Rahman
First Secretary
Permanent Mission of Bangladesh, Geneva
Geneva

Mr Golam Md. Sarwar
Deputy Director (Agri. & Food)
Bangladesh Standards and Testing Institution
Dhaka

BELARUS

Mrs Natalia Tsemborevitch
Head of the Laboratory
Scientific-Practical Centre of Hygiene.
Minsk

Mr Dmitry Nikalayenia
Counsellor
Permanent Mission of the Republic of Belarus to the
United Nations Office and other International
Organizations at Geneva

Mrs Tatsiana Osipava
Reseacher
Scientific-Practical Centre of Hygiene.
Minsk

BELGIUM

Mr Carl Berthot
General Advisor
FPS Public Health, Food Chain Safety and
Environment
Brussels

Mr Johan Hallaert
Directeur Politique Alimentaire

FEVIA - Fédération de l'industrie alimentaire
Bruxelles

Mr Joren Vandeweyer
Conseiller d'd'Ambassade
SPF affaires étrangères
Geneva

Mr Pieter Vermaerke
Premier Conseiller d'Ambassade
SPF Affaires étrangères
Geneva

BELIZE

Mrs Delilah Cabb Ayala
Coordinator
Belize Agricultural Health Authority

Dr Natalie Gibson
Laboratory Administrator/Deputy Director
Belize Agricultural Health Authority
Belize

Mrs Melissa Lorincz Sosa
Ministra Consejera
Ministerio de Relaciones Exteriores

Mr Endhir Sosa
Senior Food Safety Inspector
Belize Agricultural Health Authority

Mr Kenrick Witty
Coordinator Import Regulation Unit
Belize Agricultural Health Authority
Belize

BENIN

Mr Eusèbe Agbangla
Ambassador Extraordinary and Plenipotentiary,
Permanent Representative
Ministry of Foreign Affairs and Cooperation

Mr Angelo Dan
Deputy Ambassador
Ministry of Foreign Affairs and Cooperation

Mr E. Jacques Hougbenou Houngla
Secrétaire Permanent du Comité National du Codex
Alimlentarius
Ministère de l'Agriculture, de l'Elevage et de la Pêche
Porto-Novo

BHUTAN

Mr Jamyang Phuntsho
Chief Regulatory and Quarantine Officer
Ministry of Agriculture and Forests
Thimphu

Mr Kubir Nath Bhattarai
Deputy Chief Food Safety Officer
Ministry of Agriculture and Forests
Thimphu

Ms Rinchen Dema
Deputy Permanent Representative
Ministry of Foreign Affairs, Royal Government of
Bhutan
Geneva

BOLIVIA (PLURINATIONAL STATE OF)

REP21/CAC Appendix I 24

Eng Wilder Fernando Aguilar Quispe
Punto de Contacto
Ministerio de Desarrollo Productivo y Economía Plural
La Paz

BOSNIA AND HERZEGOVINA

Mr Nijaz Cardaklija
Deputy Permanent Representative
Permanent Mission of Bosnia and Herzegovina to the
UN
Geneva

Mrs Nadza Naronnig
Senior Associate
Food Safety Agency
Mostar

BOTSWANA

Ms Tau Boitumelo
Health Attaché
Permanent Mission of the Republic of Botswana to the
United Nations Office and other International
Organizations
Geneva

Mrs Esther Rugara
Principal Scientific Officer - Food Safety
Ministry of Health and Wellness
Gaborone

Ms Lephutshe Ada Senwelo
Senior Scientific Officer - Food Safety - CCP
Ministry of Health and Wellness
Gaborone

Mrs Molly Setekia-masima
Scientific Officer - Food Safety
Ministry of Health and Wellness
Gaborone

BRAZIL

Ms Gabriella Calixto Da Silva Guedes Nicacio
Assistant
National Institute of Metrology, Quality and Technology

Mr Victor Campos Cirne
Second Secretary
Ministry of Foreign Affairs

Mr Andre Luis De Sousa Dos Santos
Chair of the Brazilian Codex Alimentarius Committee
National Institute of Metrology, Quality and Technology
- Inmetro
Rio de Janeiro

Mr Breno Hermann
Minister-counselor
Ministry of Foreign Affairs

Mr Rafael Vinicius G. C. Lima
Assistant
National Institute of Metrology, Quality and Technology

Ms Maria Aparecida Menssor
Assistant
National Institute of Metrology, Quality and Technology-
Inmetro

Mr Diogo Penha Soares
Health Regulation Expert
Brazilian Health Regulation Agency
Brasília

Mr Paulo Roque Silva
Researcher
National Institute of Metrology, Quality and Technology-
Inmetro

Mr Cesar Augusto Vandesteen Junior
Federal Inspector
Ministry of Agriculture, Livestock and Food Supply –
MAPA
Brasilia

BULGARIA

Dr Galya Kostadinova
Head of department “Food safety”
Ministry of Agriculture, Food and Forestry
Sofia

Mrs Veronika Orbetsova
Third Secretary
at the Permanent Mission of the Republic of Bulgaria to
the United Nations Office and other International
Organizations in Geneva

Mr Lyutskan Petrov
Counsellor
at the Permanent Mission of the Republic of Bulgaria to
the United Nations Office and other International
Organizations in Geneva

Mrs Petia Tasseva
State Expert
Ministry of Agriculture, Food and Forestry
Sofia

BURKINA FASO

Mr Dominique Ouedraogo
Ingénieur Agronome
Ministère en charge de l'Agriculture
Ouagadougou

Mrs Estelle Bambara
Director of Nutrition
Ministry of Health
Ouagadougou

Mrs Fanta Pime Boudo
Attachée d'Ambassade
Ambassade, Mission permanente du Burkina
Geneva

Mrs Mariam Some
Chef de service du Contrôle Phytosanitaire et de la
Qualité
Ministère de l'Agriculture et des Aménagements Hydro-
agricoles
Ouagadougou

Mrs Eliéle Nadine Traore Bazie
Représentante permanente adjointe
Mission permanente du Burkina Faso auprès de l’Office
des Nations Unies
Genève

Mr Dieudonné W. Désiré Sougouri
Ambassadeur du Burkina Faso
Mission permanente du Burkina Faso
Genève

REP21/CAC Appendix I 25

BURUNDI

Mr Ntahomvukiye Celestin
CCP
Bureau Burundais de Normalisation et Contrôle de la
Qualité (BBN)
Bujumbura

Mr Nzinahora Gervais
Managing Director
Bujumbura

Mr Donavine Hakizimana
Burundi Codex Forum Member
Burundi drug and Food Authority
Bujumbura

Mr Desiré Rudaragi
Burundi Codex Forum Member
Burundi Bureau of Standards
Bujumbura

Mr Justine Sibomana
Deuxième Conseiller
Burundi Mission
Geneva

Mr Misigaro Siméon
Head of Burundi Standards Development Division
Burundi Bureau of Standards
Bujumbura

Mr Renovat Tabu
Ambassador
Permanent Representative Burundi mission
Geneva

CABO VERDE

Mr Edson Dos Santos
Diretor
ERIS
Praia

Ms Clara Delgado
Embaixadora e Representante Permanente de Cabo
Verde junto da ONU e outras Organizações
Internacionais em Genebra
Embaixada de Cabo Verde - Genève
Genève

Ms Marlene Gomes
Técnico de Regulação da ERIS
ERIS
Praia

Ms Carla Miranda
Ministra Plenipotenciária e Representante Permanente
Adjunta da Missão de Cabo Verde em Genebra
Embaixada de Cabo Verde - Genève
Genève

CAMBODIA

Mr Theng Dim
Deputy Director General
Ministry of Commerce
Phnom Penh

Mr Borey Kheng
Commercial Consellor
Permanent Mission of Kingdom of Cambodia to United
Nations Office and other International Organizations in
Geneva

Mr Kemvichet Long
Ambassador
Permanent Mission of Kingdom of Cambodia to United
Nations Office and other International Organizations in
Geneva

Mr Prasith Suon
Commercial Consular
Permanent Mission of Kingdom of Cambodia to WTO
and Other International Organizations in Geneva
Organizations in Geneva
Geneva

CAMEROON

Mr Théophile Olivier Bosse
Second Counsellor/Diplomat
Permanent Mission of Cameroon in Geneva
Geneva

Dr Salomon Eheth
Ambassador
Permanent Mission of Cameroon in Geneva
Geneva

Mr Awal Mohamadou
Agence des Normes et de la Qualité
Yaoundé

Mr Medi Moungui
Ambassade du Cameroun
Rome

Mr Pouedogo Pouedogo
Attaché
Services du Premier Ministre
Yaoundé

Mr Indongo Yves Laret
Directeur du Développement de la Qualite
Ministère des Mines, de l'industrie et du développement
technologique
Yaoundé

CANADA

Ms Kathy Twardek
Senior Director
Canadian Food Inspection Agency
Ottawa

Mr Jason Glencross
International Policy Analyst
Canada Food Inspection Agency
Ottawa

Ms Nancy Ing
Regulatory Policy and Risk Management Specialist
Health Canada
Ottawa

Dr Manisha Mehrotra
Director, Human Safety Division
Health Canada
Ottawa

Ms Meghan Quinlan
Manager, Bureau of Policy, Interagency and
International Affairs
Health Canada
Ottawa

REP21/CAC Appendix I 26

Ms Kate Trotter
Senior Policy Analyst
the Permanent Mission to the Office of the United
Nations
Geneva

Mrs Alison Wereley
Senior Policy Analyst
Canadian Food Inspection Agency
Ottawa

Ms Niloofar Zand
Senior Advisor, Health and Nutrition
the Permanent Mission to the Office of the United
Nations
Geneva

CHILE

Mrs Nuri Gras Rebolledo
Secretaria Ejecutiva
Agencia Chilena para la Calidad e Inocuidad
Alimentaria (ACHIPIA),
Ministerio de Agricultura
Santiago

Mrs Claudia Espinoza
Profesional del Subdepartamento de Acuerdos
Internacionales
Servicio Agrícola y Ganadero (SAG)
Ministerio de Agricultura
Santiago

Ms Montserrat Fuentes
Tercera Secretaria
Misión Permanente de Chile en Ginebra

Ms Cassandra Pacheco Vásquez
Punto Focal del Codex en Chile
Agencia Chilena para la Calidad e Inocuidad
Alimentaria (ACHIPIA)
Ministerio de Agricultura
Santiago

Mr Gonzalo Ríos
Jefe del Departamento de Asuntos Internacionales
Servicio Agrícola y Ganadero (SAG)
Ministerio de Agricultura
Santiago

Mr Diego Varela
Coordinador Asuntos Internacionales.
Agencia Chilena para la Calidad e Inocuidad
Alimentaria (ACHIPIA)
Ministerio de Agricultura.
Santiago

Mrs Roxana Vera
Jefa del Subdepartamento de Acuerdos Internacionales
Servicio Agrícola y Ganadero (SAG)
Ministerio de Agricultura
Santiago

Mrs Constanza Vergara
Asesora Técnica
Agencia Chilena para la Calidad e Inocuidad
Alimentaria (ACHIPIA)
Ministerio de Agricultura
Santiago

CHINA

Mr Jingen Cheng
Director of Department
Department of Agro-products Quality and Safety,
MARA, P.R.C
Beijing

Mrs Hanyang Lyu
Assistant Researcher
China National Center for Food Safety Risk
Assessment
Beijing

Mr Yung Yan Terence Cheung
Principal Medical Officer (Risk Management)
Centre for Food Safety, Food and Environmental
Hygiene Department, HKSAR Government
Hong Kong

Mrs Hao Ding
Assistant Researcher
China National Center For Food Safety Risk
Assessment
Beijing

Mr Yongxiang Fan
Researcher
China National Center for Food Safety Risk
Assessment
Beijing

Mr Huabing Feng
Senior Veterinarian
Bureau of Animal Husbandry and Veterinary Services,
MARA

Mrs Fang Gao
Deputy Division Director
Center for Agro-Food Quality & Safety, Ministry of
Agriculture and Rural Affairs, P.R. China
Beijing

Mr Xifeng Gong
Counselor of Chinese Mission to WTO
Chinese Mission to WTO in Geneva

Mrs Lihua Hao
Associate Professor
China Institute of Veterinary Drug Control
Beijing

Prof Haihong Hao
Professor
Huazhong Agricultural University

Mr Yang Jiao
Senior Engineer
International Inspection and Quarantine Standards and
Technical Regulations Research Center of General
Administration of Customs
Beijing

Mrs Chin Man Ku
Technician
Municipal Affairs Bureau
Macao

Mrs Lok Ian Lai
Head of Division of Risk Assessment
Municipal Affairs Bureau
Macao

REP21/CAC Appendix I 27

Ms Chang Li
Agronomist
Center for Agro-Food Quality & Safety, Ministry of
Agriculture and Rural Affairs, P.R. China
Beijing

Mr Xianming Liang
Deputy director, Division of Pharmaceutical Evaluation
China Institute of Veterinary Drug Control (Center for
Veterinary Evaluation, MARA)
Beijing

Mr Zhen Lu
National Translator Level II/Deputy Section Director
China General Chamber of Commerce
Beijing

Ms Ka Ming Ma
Scientific Officer (Standard setting) 3
Centre for Food Safety, Food and Environmental
Hygiene Department, HKSAR Government
Hong Kong

Mrs Jiongqian Pang
Investigator
Department of Food Safety Standards, Risk
Surveillance and Assessment, National Health
Commission of the People's Republic of China
Beijing

Mrs Xiaoning Qi
Director of division
Department of Food Safety Standards, Risk
Surveillance and Assessment, National Health
Commission of the People's Republic of China
Beijing

Prof Xiongwu Qiao
Professor
Shanxi Academy of Agricultural Sciences
Beijing

Prof Weili Shan
Professor/Deputy Director-General
Institute for the Control of Agrichemicals, Ministry of
Agriculture and Rural Affairs, PRC(ICAMA))
Beijing

Mr Gensheng Shi
Investigator
Department of Food Safety Standards, Risk
Surveillance and Assessment, National Health
Commission of the People's Republic of China
Beijing

Mrs Jing Tian
Researcher
China National Center for Food Safety Risk
Assessment
Beijing

Mr Gang Wang
Division Director
Bureau of Import and Export Food Safety, General
Administration of Customs, P.R. China
Beijing

Prof Guibiao Ye
Professor/Director, CCPR Secretariat
Institute for the control of the Control of Agrichemicals,
Ministry of Agriculture and Rural Affairs (ICAMA)
Beijing

Mr Zewen Zhu
Division Director

Department of Agro-products Quality and Safety,
MARA, P.R.C
Beijing

COLOMBIA

Eng Miguel Ángel Rincón Barrera
Asesor
Ministerio de Comercio, Industria y Comercio
Bogotá

Dr Álvaro Enrique Ayala Meléndez
Ministro Plenipotenciario
Misión Permanente de Colombia ante las Naciones
Unidas en Ginebra

Eng Johana Arabella Molano Agudelo
Profesional especializada
Instituto Nacional de Vigilancia de Medicamentos y
Alimentos - Invima
Bogotá

Eng Blanca Cristina Olarte Pinilla
Profesional especializada
Ministerio de Salud y Protección Social
Bogotá

Mrs Natalia María Pulido Sierra
Segunda Secretaria
Misión Permanente de Colombia ante las Naciones
Unidas en Ginebra

Eng Norma Soto Tarquino
Profesional especializada
Instituto Nacional de Vigilancia de Medicamentos y
Alimentos - Invima
Bogotá

COOK ISLANDS

Mr Ngatoko Ta Ngatoko
Director
Ministry of Agriculture
Rarotonga

COSTA RICA

Mrs Luisa María Sánchez
Directora
Ministerio de Economía, Industria y Comercio
San José

Mrs Tatiana Cruz Ramírez
Chief of Codex Department of Costa Rica
Ministry of Economy, Industry and Commerce
San José

Mrs Amanda Lasso Cruz
Asesora Codex
Ministerio de Economía Industria y Comercio
San José

CÔTE D'IVOIRE

Mr Bertin Anon
Directeur / Point de Contact du Codex Alimentarius
Côte d’Ivoire
Ministère d'Etat, Ministère de l'Agriculture et du
Développement Rural / Comité National du Codex
Alimentarius de Côte d'Ivoire
Abidjan

Dr Akoua Assunta Adayé
Enseignant-chercheur, Maître de conférence

REP21/CAC Appendix I 28

Université Félix Houphouët Boigny
Abidjan

Mrs Adeline Galé
Sous-directeur / Assistante du Point de contact
Ministère d’État, Ministère de l’Agriculture et du
Développement Rural/ Comité National du Codex
Alimentarius de Côte d'Ivoire
Abidjan

Mr Zah Patrice Gohi Bi
Conseiller
Mission Permanente de la Côte d'Ivoire à Genève
Genève

Mr Koffi Luc Kouamé
Sous-directeur
Ministère d'Etat, Ministère de l'Agriculture et du
Développement Rural
Abidjan

Mr Pagadi Soro
Chef de Service
Ministère des Ressources Animales et Halieutiques
Abidjan

Mr Stanislas Dewinther Tape
Sous-directeur
Laboratoire National d’Essais, de Qualité, de Métrologie
et d’Analyses
Abidjan

CROATIA

Ms Nika JirouŠek Balen
Senior Expert Advisor
Ministry of Agriculture
Zagreb

CUBA

Dr Hortencia Nancy Fernández Rodríguez
Directora General
Oficina Nacional de Normalización
La Habana

Mrs Yaneisy Acosta Hernández
Primera Secretaria
MINREX
Ginebra

Lic. Mariela Cué Ladrón De Guevara
Directora
Ministerio del Comercio Exterior y la Inversión
Extranjera
La Habana

Ing. Aymeé González
Especialista de Calidad
Ministerio del Comercio Interior
La Habana

Lic. Damaiky Hernández
Directora de Calidad y Tecnología
Ministerio de la Industria Alimentaria
La Habana

Ms Rocío Hernández Dustó
Jefa de Grupo de Calidad
MINAL
La Habana

Dr Jorge Félix Medina
Secretario Codex Cuba

Oficina Nacional de Normalización
Ministerio de Ciencia, Tecnología y Medio Ambiente
La Habana

Ing. Mariana Pérez Periche
Jefe Dpto. Independiente de Gestión de Calidad
Ministerio de la Agricultura
La Habana

Ing. Reinaldo Ruíz
Director de Calidad e Inocuidad
Grupo azucarero AZCUBA
La Habana

CYPRUS

Dr Anna Kouppari
Chief Agricultural Officer
Ministry of Agriculture
Strovolos

Mr Christos Makriyiannis
First Secretary
Permanent Mission of the Republic of Cyprus
Geneva

Ms Evangelia Konstantinou
Attaché
Permanent Mission of the Republic of Cyprus at
Geneva

Ms Andrea Petranyi
Deputy Head of Mission
Permanent Mission of the Republic of Cyprus at
Geneva

CZECH REPUBLIC

Dr Dana Triska
Head of Food Chain Unit
Ministry of Agriculture of the Czech Republic
Prague 1

Ms Anna Konopaskova
Health attaché / 3rd Secretary
Permanent Mission of the Czech Republic to the United
Nation Office and other International Organizations at
Geneva

DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA

Mr Myong Hak Jong
Counsellor, Permanent Mission in Geneva
DPRK

DENMARK

Mr Jens Therkel Jensen
Senior Advisor, Division of International Cooperation
Ministry of Food, Agriculture and Fisheries
Glostrup

Mrs Susanne Kofoed
Special Adviser
Danish Veterinary and Food Administration

DOMINICAN REPUBLIC

Dr Luís Martínez
Encargado departamento de alimentos
Dirección General Medicamentos, Alimentos y
Productos Sanitarios, en Ministerio de Salud Pública
Santo Domingo, D.N.

Dr Svetlana Afanasieva
Coordinadora del programa de alimentación
hospitalaria

REP21/CAC Appendix I 29

Ministerio de Salud Pública y Asistencia Social
Santo Domingo

Mr Virgilio Alcántara
Embajador, Representante Permanente ante la
Organización Mundial de la Salud (OMS)
Misión Diplomática de República Dominicana en
Ginebra, Suiza
Ginebra, Suiza

Mr Renso Herrera
Ministro Consejero, Representante Alterno ante la OMS
Misión Diplomática de República Dominicana en
Ginebra, Suiza
Ginebra, Suiza

Mrs Maria Cristina Laureano
First Secretary, Alternate Permanent Representative
Permanent Mission of Dominican Republic to FAO,
IFAD and WFP
Roma

Mrs Berioska Morrison
Ministra Consejera, Representante Alterna
Misión Permanente Republica Dominicana
Roma

Mrs Wendy Olivero
Ministra Consejera, Representante Alterna ante la OMS
Misión Diplomática de República Dominicana en
Ginebra, Suiza
Ginebra, Suiza

Mr Modesto Buenaventura Pérez Blanco
Coordinador Normas Alimenticias
Ministerio de Salud Pública y Asistencia Social (MSP)
Santo Domingo

Mrs Patricia Rodríguez
Consejera, Representante Alterna
Misión Permanente República Dominicana
Roma

Mrs Julia Vicioso
Ministra Consejera, Representante Alterna
Misión Permanente República Dominicana
Roma

ECUADOR

Mr Rommel Aníbal Herrera
Coordinador General de Inocuidad de Alimentos
Agencia de Regulación y Control Fito y Zoosanitaria-
AGROCALIDAD
Quito

Ms Karla Aroca
Analista Técnica de Normativa Sanitaria
Agencia Nacional de Regulación, Control y Vigilancia
Sanitaria - ARCSA
Guayaquil

Mrs Jeannette Mariño
Directora de Gestión Estratégica de Calidad
Ministerio de Producción, Comercio Exterior,
Inversiones y Pesca
Quito

Mr Edison Reyes
Especialista de Nutrición, Seguridad y Soberanía
Alimentaria
Ministerio de Salud Pública

Mr Diego Stacey
Consejero

Ministerio de Relaciones Exteriores y Movilidad
Humana

Mr Israel Vaca Jiménez
Analista de certificación de producción primaria y
buenas prácticas
Agencia de Regulación y Control Fito y Zoosanitaria -
AGROCALIDAD
Quito

Ms Daniela Vivero
Analista de certificación de producción primaria y
buenas prácticas
Agencia de Regulación y Control Fito y Zoosanitario –
AGROCALIDAD
Quito

EGYPT

Eng Hanan Fouad Hamid Ibrahim Hashem
Head of Food Standards Department
Egyptian Organization for Standardization & Quality
(EOS)
Cairo

Mr Ahmed Soliman
DPR
Egyptian Mission in Geneva
Geneva

Dr Nahla Elrafei
2nd Secretary
Egyptian Mission in Geneva
Geneva

Prof Habiba Hassan-wassef
Member in National Nutrition Sciences Committee
Academy of Scientific Research and Technology
Cairo

Prof Salaheldin Hussein Sayed Ahmed Abouraya
Professor Emeritus Food Sciences
Faculty of Agriculture, Cairo University
Cairo

Prof Nabih Abdel Hamid Ibrahim
Head of the Food Safety Information Center
Agriculture Research Center - Ministry of Agriculture
and Land Reclamation
Giza

Dr Gehad Fathy Ahmed Fath Elbab
Head of Researcher and Quality Manager of Food
Hygiene
Animal Health Research Institute (AHRI)
Giza

Dr Alaa Elkady
Senior Researcher
Food Technology Research Institute (FTRI)
Giza

Mrs Neivein Youssef
Investigator
Consumer Protection Agency
Giza

Dr Nader Elbadry
Phytosanitary Specialist
Central Administration of Plant Quarantine (CAPQ)
Giza

REP21/CAC Appendix I 30

Eng Elshahat Abdelrahman Selim Eltoukhy
Deputy Executive Director
Chamber of Food Industries (CFI)
Cairo
Dr Reda Abdel Galil
Technical portfolio Manager
Chamber of Food Industries (CFI)
Cairo

Eng Ahmed Hamed Sayed Eltoukhy
Scientific and Regulatory Affairs Lead
International Company for Agro Industrial Projects
(Beyti)
Cairo

Dr Dina Faltas
Scientific and Regulatory Affairs Manager (SRA)
AL Ahram Beverages Co. – Heineken Egypt
Cairo

Dr Yasser Adel
Scientific & Regulatory Affairs Regional Manager,
Middle East & Africa
Mars Wrigley
Giza

Eng Salah Ali Massoud
Vice President of Industrial Control and Quality Sectors
Egyptian Sugar and Integrated Industries Company
Giza

Eng Mohamed Abdelfatah Abobakr Teliba
Food Standards Specialist
Egyptian Organization for Standardization and Quality
(EOS)
Cairo

Eng. Mohamed Mohamed Naser
Food Standards Specialist
Egyptian Organization for Standardization and Quality
(EOS)
Cairo

Eng. Rania Ahmed Ali
Food Standards Specialist
Egyptian Organization for Standardization and Quality
(EOS)
Cairo

Eng Mariam Barsoum Onsy Barsoum
Food Standards Specialist
Egyptian Organization For Standardization and Quality
(EOS)
Cairo

Eng Noha Mohamed Attia Eliwa
Food Standards Specialist
Egyptian Organization for Standardization and Quality
(EOS)
Cairo

Eng Reda Mohamed Sayed Ismail
Food Standards Specialist
Egyptian Organization for Standardization and Quality
(EOS)
Cairo

Eng Zienab Mosad Abdelrazik Abdelrahman
Food Standards Specialist
Egyptian Organization for Standardization and Quality
(EOS)
Cairo

Eng Ahmed Mohammed Elhelw
Codex Contact Point for Egypt
Egyptian Organization for Standardization and Quality
(EOS)
Cairo

Eng Mariam Mahmoud Reiad
Food Standards Specialist
Egyptian Organization for Standardization and Quality
(EOS)
Cairo
EL SALVADOR

Mrs Raquel Martinez Martinez
Directora Técnica
Organismo Salvadoreño de Reglamentación Técnica-
OSARTEC
San Salvador

Mrs María José Granadino
Segunda Secretaria
Misión Permanente de El Salvador ante la Oficina de
las Naciones Unidas y otros Organismos
Internacionales, Ginebra, Suiza

Mrs Claudia Guzman
Jefa de Punto de Contacto Codex Alimentarius
OSARTEC
San Salvador

Mr Josue Daniel Lopez Torres
Especialista Codex Alimentarius
Organismo Salvadoreño de Reglamentación Técnica
San Salvador

Mr Joaquín Alexander Maza Martelli
Embajador, Representante Permanente
Misión Permanente de El Salvador ante la Oficina de
las Naciones Unidas y otros Organismos
Internacionales, Ginebra, Suiza

ERITREA

Mr Tekleab Mesghena
Head of Department (Executive Director)
Ministry of Agriculture
Asmara

ESTONIA - ESTONIE

Mrs Külli Johanson
Adviser
Ministry of Rural Affairs
Tallinn

Ms Marju Mikkov-vekaria
Secretary/Permanent Representative of Estonia to the
UN and other international organizations in Geneva
Permanent Mission of the Republic of Estonia
Geneva

Mrs Jaana Piilpärk
Attaché/Permanent Representative of Estonia to the
UN and other international organizations in Geneva
Permanent Mission of the Republic of Estonia
Geneva

REP21/CAC Appendix I 31

ESWATINI

Mr Sipho Emmanuel Shongwe
Chief Environmental Health Officer/Codex Contact
Point
Ministry of Health
Mbabane

Mr Funwako Elias Dlamini
Deputy Chief Environmental Health Officer
Ministry of Health
Manzini

Mr Sabelo Muzi Masuku
Food Safety/Science Lecturer/HoD
University of Eswatini
Mbabane

Ms Milargrosa Mondlane
Standard Development Officer
Eswatini Standard Authority
Matsapha

Ms Bawelile Philomena Simelane
First Secretary
Permanent Mission of Eswatini
Geneva

ETHIOPIA

Mr Mahlet Hailu Guadey
Ambassador
Permanent Mission of Ethiopia
Geneva

EUROPEAN UNION

Mr Zoltan Somogyi
Head of Unit
Europan Commission
Brussels

Mr Sebastien Goux
Deputy Head of Unit
European Commission
Brussels

Mr Risto Holma
Senior Administrator
European Commission
Brussels

Ms Judit Krommer
Administrator
European Commission
Brussels

Ms Irene Seipelt
EU Codex Contact Point
European Commission
Brussels

Ms Anna Szajkowska
Administrator
European Commission
Brussels

FIJI

Mrs Sera Bose
Chief Economist
Ministry of Agriculture
Suva

Mr Shanil Dayal
First Secretary
Permanent Mission of Fiji to Geneva

Mr Anare Leweniqila
Charge d’affaires/Deputy Permanent Representative
Permanent Mission of Fiji to Geneva

Ms Susana Levula Tuivuya
Principal Economic Planning Officer
Ministry of Agriculture
Suva

Mrs Taina Waqaliva
Senior Food Auditor
Ministry of Health
Suva

FINLAND

Dr Sebastian Hielm
Director of Food Safety
Ministry of Agriculture and Forestry

Ms Anne Haikonen
Senior Ministerial Adviser, Legal Affairs
Ministry of Agriculture and Forestry

Dr Eero Lahtinen
Minister-Counsellor WHO
Permanent Mission of Finland to Geneva

Dr Sari Lehtiranta
Minister, Deputy Permanent Representative
Permanent Mission of Finland to Geneva

FRANCE

Mr Charles Martins-Ferreira
Sous-directeur
Direction générale de l’alimentation
Ministère de l’agriculture
Paris

Mrs Céline Germain
Chef du bureau des négociations européennes et
multilatérales
Ministère de l'agriculture et de l'alimentation
Paris

Mrs Laurence Moneron
Adjointe au chef de bureau
Ministère de l'économie et des finances
Paris

Mrs Camille Pineau
Adjointe au chef du bureau des négociations
européennes et multilatérales
Ministère de l'agriculture et de l'alimentation
Paris

Mrs Andrée Sontot
Secrétaire du comité interministériel
à l’alimentation et l’agriculture
SGAE
Paris

Mrs Louise Dangy
Point de contact national
SGAE
Paris

Mr Jean-Luc Angot
Président du CCGP31

REP21/CAC Appendix I 32

Ministère de l'agriculture et de l'alimentation
Paris

GAMBIA

Ms Lalia Jawara
Codex Contact Point
Food Safety & Quality Authority of The Gambia
Banjul

Mr Mamodou Bah
Director General
Food Safety & Quality Authority of The Gambia
Banjul

Mr Malang Fofana
National Codec Committee Chair
National Nutrition Agency
Serekunda

GEORGIA

Ms Ekaterine Khositashvili
Counsellor
Permanent Mission of Georgia in Geneva

Ms Tamta Mikanadze
Head of the Planning and Analysis Division
LEPL National Food Agency
Tbilisi

GERMANY

Mr Nikolas Roh
Junior Manager
Federal Ministry for Food and Agriculture
Berlin

Mr Niklas Schulze Icking
Head of Division
Federal Ministry of Food and Agriculture
Berlin

Ms Anne Beutling
Officer
Federal Ministry of Food and Agriculture
Berlin

Dr Anja Broenstrup
Delegate
Federal Ministry for Food and Agriculture
Bonn

Mr Frank Rittner
Member of Delegation
Ministry of Foreign Affairs

Ms Alena Soldo
Member of Delegation
Ministry of Foreign Affairs

Mrs Alina Steinert
Desk Officer
Federal Ministry of Food and Agriculture
Bonn

Mrs Hilke Thordsen-böhm
Delegate
Federal Ministry of Food and Agriculture
Berlin

GHANA

Dr Sam Adu-kumi
Director
Environmental Protection Agency
Accra

Dr Joris Gerald Niilante Amissah
Lecturer
University of Ghana
Accra

Ms Pokuaa Appiah-kusi
Assistant Codex Contact Point Manager
Ghana Standards Authority
Accra

Mr William Azalekor
Deputy Research Manager
Quality Control Company Ltd (Ghana Cocoa Board))
Accra

Mr Roderick Kwabena Daddey-adjei
Deputy Chief Executive Officer
Food and Drugs Authority
Accra

Mrs Delese Afia Amoakoa Darko
Chief Executive Officer
Food and Drugs Authority
Accra

Mrs Doreen Koranteng
Codex Contact Point Officer
Ghana Standards Authority
Accra

Mr Andrew Lartey
Codex Contact Point Manager
Ghana Standards Authority
Accra

Ms Lilian Kabukuor Manor
Scientific Officer
Ghana Standards Authority
Accra

Mrs Yvonne Nkrumah
Deputy Chief Executive, Cooperate Affairs
Food and Drugs Authority
Accra

Ms Joyce Okoree
Director
Ghana Standards Authority
Accra

Mrs Akosua Okyere-badoo
Deputy Permanent Representative
Ghana Permanent Mission to the UN Office in Geneva

Mrs Phyllis Sekyi-djan
Customs Laboratory HQ
Ghana Revenue Authority
Accra

Prof Charles Tortoe
Director
Centre for Scientific and Industrial Research, FRI
Accra

Mr Iddrisu Yakubu
Minister- Counsellor for Global Health,
Ghana Permanent Mission to the UN Office in Geneva

GREECE

Mrs Dimitra Papadimitriou
Head of Nutrition and Food Standards Unit
Hellenic Food Authority (EFET)
Athens

REP21/CAC Appendix I 33

GRENADA

Mr Thaddeaus Peters
Pest Management Officer
Ministry of Agriculture
St. George's

GUATEMALA

Mr Otto Fernando Maldonado
Codex National Committee Assistant
Ministry of agriculture
Guatemala

Mr Mario Álvarez Orellana
Inspector de Alimentos
Ministerio de Salud Pública y Asistencia Social
Guatemala

Mrs Ursula Ixmucané Quintana Chavarría
Asesor Técnico
CACIF
Guatemala

Mr Mario Andrés Rodríguez García
Primer Secretario Misión Permanente ante NNUU
Misión Permanente de Guatemala ante NNUU, Ginebra
Ginebra

Mrs Carla María Rodríguez Mancia
Embajadora de Guatemala en Ginebra, Suiza
Ministerio de Relaciones Exteriores
Ginebra

Mr Nelson Antonio Ruano García
Jefe del Departamento de Productos de Origen Animal
e Hidrobiológicos.
Ministerio de Agricultura, Ganadería y Alimentación
Guatemala

GUINEA-BISSAU

Mr Jose Mora N'sum-ne
Directeur des Services d'Information et de la
Communication et Point Contact de Comité National du
Codex Alimentarius
Institut National de la Recherche Agricole
Bissau

GUYANA

Ms Tandeka Barton
Principal Analytical Scientific Officer
Government Analyst Food and Drug Department
Georgetown

Ms Jo- Ann Busgith
Technical Officer I, Codex Contact Point
Guyana National Bureau of Standards
Georgetown

Mr Colin Luckie
Second Secretary
Ministry of Foreign Affairs and International
Cooperation

HONDURAS

Ms Mirian Yamileth Bueno Almendarez
Directora Técnica de Inocuidad Agroalimentaria
SENASA
Tegucigalpa

Mrs Miguel Ángel Bonilla
Representante de Honduras
Mision Económica

Mrs Norma Urquia
Secretaria Técnica de Honduras
SENASA

HUNGARY

Ms Krisztina Bakó-frányó
Officer
National Food Chain Safety Office
Budapest

Mr Márk Fidrich
Commercial diplomat
Permanent Mission of Hungary to the United Nations
Office and other international organizations in Geneva
Geneva

Dr Attila Nagy
Director
National Food Chain Safety Office
Budapest

Ms Rita Temesfalvi
Officer
Ministry of Agriculture
Budapest

INDIA

Ms Rita Teaotia
Chairperson
Food Safety and Standards Authority of India
Ministry of Health and Family Welfare
New Delhi

Dr M. R. Sudharshan
Former Director, Spices Board
Ministry of Commerce & Industry
Government of India
Chair-CCSCH

Mr Vimarsh Aryan
First Secretary
Permanent Mission of India to the UN
Geneva

Dr Kiran Narayan Bhilegaonkar
Principal Scientist and Head of Regional Centre
ICAR-Indian Veterinary Research Institute
Pune

Dr Sai Ram Challa
Scientist E
ICMR-NIN

Mr Aditya Jain
Senior Manager
National Dairy Development Board
Anand, Gujarat

Mr Krishna Kumar Joshi
Head, Foods Division Regulatory Affairs Department
ITC Limited

Mr Perumal Karthikeyan
Deputy Director
Food Safety and Standards, Authority of India
New Delhi

REP21/CAC Appendix I 34

Mr Rajesh Maheshwari
CEO (NABCB)
Quality Council of India

Dr Adhiraj Mishra
Assistant Commissioner
Ministry of Fisheries, Animal Husbandry & Dairying

Ms Varsha Misra
Deputy Director (NABCB)
Quality Council of India

Dr Bhaskar Narayan
Advisor
Food Safety and Standards Authority of India
New Delhi

Mr Ramesh Babu Natarajan
Scientist C
Spices Board
Kochi

Ms Sakshee Pipliyal
Assistant Director (Technical)
Food Safety and Standards Authority of India
New Delhi

Mr Devendra Prasad
Deputy General Manager
Ministry of Commerce & Industry, Government of India
New Delhi

Dr Richa Pritwani
Representative
Federation of Indian Chambers of Commerce
Delhi

Dr Anand R
Scientist C
QEL Tuticorn, Spices Board

Dr J S Reddy
Additional Director
Ministry of Commerce & Industry
New Delhi

Dr N. Samarasimha Reddy
Scientist E
ICMR-NIN

Ms Rini Sanyal
Director, Global Regulatory Affairs & Product
Compliance
Herbalife International India Ltd

Dr Aruna Sharma
Assistant Commissioner
Ministry of Fisheries, Animal Husbandry & Dairying

Dr Tarun Kumar Singh
Fisheries Research and Investigation Officer
Ministry of Fisheries, Animal Husbandry and Dairying

Dr Meenakshi Singh
Chief Scientist
Council of Scientific & Industrial Research
New Delhi

Mr Parmod Siwach
Assistant Director (T)
Export Inspection Council
New Delhi

Dr Vijay Kumar Teotia
Regional Officer
Animal Quarantine and Certification Services

INDONESIA

Mr Kukuh S. Achmad
Chairman
National Standardization Agency of Indonesia
Jakarta

Mrs Ratri Alfitasari
Analyst of Standardization
National Standardization Agency of Indonesia
Jakarta

Mrs Mutia Ardhaneswari
Secretariat of the Codex Contact Point of Indonesia
National Standardization Agency of Indonesia
Jakarta

Mrs Yusra Egayanti
Coordinator for certain food standardization
Indonesian Food and Drug Authority
Jakarta

Mr Singgih Harjanto
Secretariat of the Codex Contact Point of Indonesia
National Standardization Agency of Indonesia
Jakarta

Mr Hendro Kusumo
Deputy Chairman for Standards Development
National Standardization Agency of Indonesia
Jakarta

Mr Apriyanto Dwi Nugroho
Coordinator for the Division of Fresh Food Safety
Ministry of Agriculture
Jakarta

Mr Reyhan Savero Pradietya
Trade Dispute Settlement and Intellectual Property
Officer
Ministry of Foreign Affairs of the Republic of Indonesia
Jakarta

Dr Wahyu Purbowasito
Director of Standards Development for Agro,
Chemistry, Health and Halal
National Standardization Agency of Indonesia
Jakarta

Mrs Yeni Restiani
Coordinator of Raw Material, Food Category, Food
Labelling, and Food Standard Harmonization
Indonesian Food and Drug Authority
Jakarta

Mr Jhendra Ageng Samodra
Third Secretary
Permanent Mission of the Republic of Indonesia to the
United Nations, the World Trade Organization, and
other International Organizations in Geneva
Geneva

Ms Lynda Kurnia Wardhani
Minister-Counsellor
Permanent Mission of the Republic of Indonesia to the
United Nations, the World Trade Organization, and
other International Organizations in Geneva
Geneva

REP21/CAC Appendix I 35

Mrs Windri Widyaningsih
Secretariat of the Codex Contact Point of Indonesia
National Standardization Agency of Indonesia
Jakarta

Mrs Nuri Wulansari
Secretariat of the Codex Contact Point of Indonesia
National Standardization Agency of Indonesia
Jakarta

IRAN (ISLAMIC REPUBLIC OF)

Mrs Farahnaz Ghollasi Moud
Codex Contact Point
Iranian National Standardization Organization (INSO)
Tehran

Mrs Samaneh Eghtedari
Expert of Codex Group in Iran
Iranian national standards organization (INSO)
Tehran

Dr Hameed Haghani Haghighi
Senior Expert
Ministry of Health

Mr Bahram Heidari
Counsellor
Permanent Mission of the Islamic Republic of Iran to
the United Nations Office and other International
Organizations in Geneva

Mr Ehsan Matinrazm
Second Secretary
Permanent Mission of the Islamic Republic of Iran to
the United Nations Office and other International
Organizations in Geneva

Dr Mansooreh Mazahery
Secretary of national Codex committee CF in Iran
ISIRI
Tehran

Mrs Azam Sadat Meshkani
Member Country
Private sector
Tehran

Mrs Leila Nasiri
Codex Contact Point
Iranian National Standardization Organization (INSO)
Tehran

Mr Alireza Rafiepoor
D.G
Ministry of agriculture
Tehran

Dr Mohammad Hossein Shojaee Aliabadi
Senior Scientific Adviser of INSO
Iranian National Standardization Organization (INSO)
Tehran

IRAQ

Mr Thulfiqar Ali Bader
Second Secretary
Permanent Mission of the Republic of Iraq to the United
Nations Office and other international organizations in
Geneva
Geneva

Ms Nagham Hameed
Chief biologist
Central Organization For Standardization and Quality
Control
Baghdad

Mr Firas Raad Mahmoud
First Secretary/ Diplomat
Permanent Mission of the Republic of Iraq to the United
Nations Office and other international organizations in
Geneva
Geneva

IRELAND

Dr Pamela Byrne
CEO
Food Safety Authority of Ireland
Dublin

Ms Jane Dempsey
First Secretary for Agriculture and Trade Affairs
Department of Foreign Affairs

Mr Pat Kelly
Agricultural Inspector
Department of Agriculture, Food and the Marine
(DAFM)

ISRAEL

Mr Nitzan Arny
Counselor
Israel Ministry of Foreign Affairs
Geneva

ITALY

Mr Giulio Cardini
Senior Officer
Ministry of Agricultural Food and Forestry Policies
Rome

Ms Roberta Aloi
Official - Safety and regulation of plant protection
products unit
Ministry of Health
Roma

Dr Stefano Angotzi
Ufficio 3° - Dirigente delle professionalità sanitarie –
Medico
Ministero della Salute
Roma

Dr Alessandra Di Sandro
Direttore Ufficio 8° - Sistema di allerta, emergenze
alimentari e pianificazione dei controlli
Ministero della Salute
Roma

Ms Marie Sol Fulci
Deputy Permanent Representative
Ministry of Foreign Affairs and International
Cooperation
Genève

Dr Francesca Ponti
Senior Officer
Ministry of Agricultural Food and Forestry Policies
Rome

REP21/CAC Appendix I 36

JAMAICA

Mr Collin Cooper
Environmental Health Specialist
Ministry of Health

Ms Allison Richards
Inspector/ Codex Secretariat Member
Bureau of Standards Jamaica/ National Compliance &
Regulatory Authority
Kingston

Mr Earle Stewart
Food Inspector
Bureau of Standards Jamaica/ National Compliance &
Regulatory Authority

JAPAN

Dr Hidetaka Kobayashi
Director, Agricultural Chemicals Office
Ministry of Agriculture, Forestry and Fisheries
Tokyo

Mr Manato Ebina
Technical Officer, Office of International Food Safety
Ministry of Health, Labour and Welfare
Tokyo

Dr Akihito Furuta
Director for risk management, Animal Products Safety
Division
Ministry of Agriculture, Forestry and Fisheries
Tokyo

Ms Asuka Horigome
Science Officer, International Standards Office
Ministry of Agriculture, Forestry and Fisheries
Tokyo

Ms Mitsuko Imai
Deputy Director, Office of International Food Safety
Ministry of Health, Labour and Welfare
Tokyo

Dr Koji Miura
Adviser
Ministry of Health, Labour and Welfare
Tokyo

Dr Rin Ogiya
Director, Office of International Food Safety
Ministry of Health, Labour and Welfare
Tokyo

Ms Aya Orito-nozawa
Associate Director, International Standards Office
Ministry of Agriculture, Forestry and Fisheries
Tokyo

Ms Himeno Oshikawa
Science Officer, International Standards Office
Ministry of Agriculture, Forestry and Fisheries
Tokyo

JORDAN

Eng Abeer Alzhair
Director General
JSMO
Amman

Eng Qais Al Azzam
Standardization Department Manager
Jordan Standards & Metrology Organization
Amman

Mr Belal Hazaimeh
Deputy permanent representative of Jordan mission in
Geneva
Ministry of Foreign Affairs
Geneva

Eng Nessma Shannak
Head of food Industries Division
JSMO
Amman

KAZAKHSTAN

Dr Nailya Karsybekova
Regional Coordinator, CCEURO
Ministry of Healthcare of the Republic of Kazakhstan
Astana

Mr Yerkebulan Abdrassil
Third Secretary of the Permanent Mission of
Kazakhstan to the UN office and other international
organizations in Geneva
the Permanent Mission of Kazakhstan to the UN office
and other international organizations in Geneva

Ms Laura Auteleyeva
Senior Lecturer
Kazakh National Agrarian University

Mrs Elmira Dauletbekova
National Expert
National Center of Expertise

Mr Amangeldy Eshmukhametov
National Expert
Kazakh agrotechnical University

Prof Balgabay Maikanov
National Expert
Kazakh National Agrarian University

Mrs Nataliya Papusha
National Expert
National University

Ms Sholpan Sarbakanova
National Expert
Research institute

Mr Zeinulla Sharipov
Expert on veterinary and phytosanitary, KZ Codex
Team
Ministry of Healthcare of the Republic of Kazakhstan
Astana

Ms Zhanar Tolysbayeva
CCP
Ministry of Healthcare the Republic of Kazakhstan
Nur-Sultan

KENYA

Dr Allan Azegele
Deputy Director
Ministry of Agriculture, Livestock & Fisheries
Nairobi

Mr Lawrence Aloo
Chief Biochemist
National Public Health Laboratory
Ministry of Health
Nairobi

REP21/CAC Appendix I 37

Mr George Kiminza
Senior Standards Officer
Kenya Bureau of Standards
Nairobi

Mr Leonard Kimtai
Food Safety Officer
Ministry of Health, Food Safety Unit.

Ms Maryann Kindiki
Manager, National Codex Contact Point
Kenya Bureau of Standards
Nairobi

Ms Lucy Kiruthu
Deputy Permanent Representative
Kenya

Ms Mildred Kosgei
Principal Standards and Enterprise Officer
Kenya Dairy Board

Dr Cleopa Mailu
Ambassador/Permanent Representative
Kenya

Mr Kimutai Maritim
Director
Kenya Dairy Board

Mr Martin Masibo
Manager, Quality Assurance
Kenya Bureau of Standards
Nairobi

Mr Danset Moranga
Senior Standards Officer
Kenya Bureau of Standards
Nairobi

Mr Anthony Muriithi
Agriculture Attaché
Ministry of Agriculture

Mr Peter Mutua
Manager - Food Standards
Kenya Bureau of Standards
Nairobi

Mr Max Mutuku
Laboratory Analyst
Ministry of Health

Ms Lucy Muthoni Namu
Senior Principal Analytical Chemist
Kenya Plant Health Inspectorate Services
Nairobi

Ms Esther Ngari
Director -Standard Development and International
Trade
Kenya Bureau of Standards
Nairobi

Ms Felista Nyakoe
Assistant Director
Kenya Accreditation Services
Nairobi

Mrs Julia Kiage Otaya
Senior Manager -Scientific Regulatory Affairs
Coca-Cola Central East and West Africa Ltd
Nairobi

Ms Josephine Simiyu
Deputy Director

Agriculture and Food Authority
Nairobi

Ms Alice Tumbo
Senior Trade Officer
Ministry of industrialization and enterprise Development

Ms Jackline Yonga
Ambassador/Permanent Representative
Ministry of Foreign Affairs

KUWAIT

Ms Yasmeen Al-mousa
Administrative Coordinator of Operations
Public Authority for Food and Nutrition
Sabah Al Salem

Ms Maryam Al-najjar
Nutrition Technician
Public Authority for Food and Nutrition
Sabah Al Salem

Mr Jamal Alghunaim
Ambassador, Permanent Representative
Permanent Mission of the State of Kuwait to the UNOG
Geneva

Mr Abdullah Alkhubaizi
Counsellor
Permanent Mission of the State of Kuwait to the UNOG
Geneva

Ms Mariam Ibrahim
Nutritionist
The Public Authority for Food and Nutrition

KYRGYZSTAN

Mrs Bubuzhan Arykbaeva
Head of Department
Department of Diseases Prevention and State Sanitary
and Epidemiological Surveillance of the Ministry of
Health of the Kyrgyz Republic
Bishkek

Mrs Dinara Aitmurzaeva
Head of Standardisation Division, CCP in Kyrgyzstan
Center for Standardization and Metrology under The
Ministry of Economy of the Kyrgyz Republic
Bishkek

Mr Aibek Omokeev
Minister-Counsellor of the Permanent Mission of the
Kyrgyz Republic to the United Nations Office in Geneva
Geneva

LAO PEOPLE'S DEMOCRATIC REPUBLIC

Mrs Viengxay Vansilalom
Deputy Director General
Ministry of Public Health
Vientiane capital

Mr Alomlangsy Rajvong
Second Secretary
Embassy of the Lao PDR to the Swiss Confederation
Geneva

Mr Khamsone Sysanhouth
Programme Director
Ministry of Agriculture and Forestry
Vientiane Capital

REP21/CAC Appendix I 38

Mrs Phoxay Sysomvang
Head of Division
Food and Drug Department, MOH
Vientiane capital

LATVIA

Mrs Dace Cildermane
Permanent Representative of Mission
Permanent Mission of Latvia to the UN in Geneva
Geneva

Mrs Dace Ugare
Deputy Director
Ministry of Agriculture
Riga

LEBANON

Eng Lena Dargham
Director General
The Lebanese standards Institution- LIBNOR
Beirut

Eng Lina Assy
Engineer
Ministry of Industry
Beirut

Eng Mirna Atwe
Agriculture Engineer
Ministry of Agriculture
Beirut

Mr Salim Baddoura
Ambassador
Permanent Mission of Lebanon to the United Nations in
Geneva

Dr Elie Bou Yazbek
Food Safety Expert
Ministry of Economy and Trade
Beirut

Ms Sara Nasr
Second Secretary
Permanent mission of Lebanon to the UN in Geneva

Dr Nada Nehme
Expert
Lebanese Consumer Association
Beirut

Mrs Cecile Obeid
Head of Division
The Lebanese Standards Institution-LIBNOR
Beirut

LESOTHO

Mr Motjoka Makara
Chief Standards Officer
Ministry of Trade and Industry
Maseru

LIBERIA

Mr Stephen Mambu
Director
National Standards Laboratory
Monrovia

LITHUANIA

Dr Albertas Barzda
Deputy Director
Health Education and Diseases Prevention Centre
Vilnius

LUXEMBOURG

Mrs Françoise Mori
Conseiller Sécurité des denrées alimentaires
Ministère des Affaires étrangères et européennes
Bruxelles

Mrs Simone Adam
Responsable de domaine formation
Ministère de la Protection des consommateurs
Strassen

LIBYA

Prof Ali Elhamdy
Head of National committee for fats & oils
Libyan National center for Standardization & Metrology
Tripoli

Eng Sakina A El Khabuli
Codex Contact Point- Libya
Libyan National Center for standardization & Metrology
Tripoli

Prof Ehab A. Altayeb Sharif
Faculty member
Faculty of Veterinary Medicine - University of Tripoli
Tripoli

Dr Osama Omran
Counsellor
Permeant Mission of Libya
Geneva

MADAGASCAR

Mrs Henintsoa Harizafy
Secrétariat Comité National du Codex
Ministère de l'Industrialisation du Commerce et de la
Consommation
Antananarivo

Mr Dominique Claude Rabeherifara
Conseiller
Mission Permanente de Madagascar
Genève

Mrs Lantomalala Raharinosy
Point de contact du Codex
Ministère de l'Industrie du Commerce et de l'Artis
Antananarivo

MALAWI

Mr Justin Onani
Senior Standards officer
Malawi Bureau of Standards
Blantyre

MALAYSIA

Ms Norrani Eksan
Director
Ministry of Health Malaysia
Wilayah Persekutuan Putrajaya

Ms Ruhana Abdul Latif
Principal Assistant Director
Ministry of Health Malaysia
Putrajaya

REP21/CAC Appendix I 39

Ms Zailina Abdul Majid
Director of Policy, Strategic Planning and Codex
Standard
Ministry of Health Malaysia
Wilayah Persekutuan Putrajaya

Ms Nor Aini Abdullah
Secretary
FMM MAFMAG
Kuala Lumpur

Ms Nor Fasihah Abdullah Sani
Senior Researcher
Department of Veterinary, Ministry of Agriculture and
Food Industry
Wilayah Persekutuan Putrayaja

Mr Pang Anak Nyukang
Head of Standards and Laboratory Services
Department of Fishery, Ministry of Agriculture and Food
Industry
Wilayah Persekutuan Putrajaya

Ms Noor Affizah Bujang Saili
Fisheries Officer
Department of Fishery, Ministry of Agriculture and Food
Industry
Wilayah Persekutuan Putrajaya

Mr Wong Choon Seng
Head of Regulatory and Scientific Affairs, Nestle
FMM MAFMAG
Kuala Lumpur

Ms Nuraini Ghaifullah
Senior Assistant Director
Ministry of Health Malaysia
Wilayah Persekutuan Putrajaya

Ms Chin Hui Han
Research Officer
Malaysia Cocoa Board
Negeri Sembilan

Dr Rohaya Mohd Ali
Senior Director
Department of Veterinary, Ministry of Agriculture and
Food Industry
Wilayah PersekutuanPutrajaya

Ms Muzaiyanah Mohd Kaprawi
Chemist
Department of Chemistry Malaysia, Ministry of Science,
Technology and Innovation
Selangor

Ms Siti Salwahanim Mohd Nazir
Senior Principal Assistant Secretary
International Division, Ministry of Agriculture and Food
Industry
Wilayah Persekutuan Putrajaya

Ms Shazlina Mohd Zaini
Principal Assistant Director
Ministry of Health Malaysia
Wilayah Persekutuan Putrajaya

Ms Azalina Othman
Head of Additive & Adulteration Section
Department of Chemistry Malaysia, Ministry of Science,
Technology and Innovation
Selangor

Ms Rosidah Radzian
Director
Malaysian Palm Oil Board (MPOB)
Selangor

Ms Kanga Rani Selvaduray
Head of Nutrition Unit
Malaysian Palm Oil Board (MPOB)
Selangor

Ms Zawiyah Sharif
Senior Principal Assistant Director
Ministry of Health Malaysia
Wilayah Persekutuan Putrajaya

Mr Badrul Hisham Zainudin
Research Officer
Malaysia Cocoa Board
Negeri Sembilan

MALI

Mr Mahmoud Camara
Chargé du Service Central de Liaison du Codex pour le
Mali
Institut National de Santé Publique
Bamako

MALTA

Ms Michelle Baldacchino
Second Secretary
Foreign Affairs Malta

Dr Vito Domenico Benvenga
Officer in Scale 5
Ministry of Agriculture, Food and Animal Rights
Marsa

Ms Alexandra Galea
Counsellor
Foreign Affairs Malta

MAURITANIA

Mr Dia Diamilatou
Deuxieme conseiller
Nations Unies
Genève

MAURITIUS

Dr Shalini Neeliah
CCP
Ministry of Agro-Industry and FS

Mrs P Seebun
Principal Scientific Officer
Ministry of Agro-industry and Food Security

MEXICO

Ms Mireya Ortiz Nicoli
Jefa de Departamento de Mantenimiento de la
Certificación
en instalaciones animales, procesos y productos
SENSICA
CDMX

Ms Tania Daniela Fosado Soriano
Punto de Contacto Codex
Secretaria de Economía
México

REP21/CAC Appendix I 40

Ms Maria Teresa Cervantes
Jefa de Departamento de Exportaciones
Senasica
CDMX

Ms María Elena González Ruiz
Directora de Servicios y Certificación Pecuaria
Senasica
CDMX

Ms Gabriela Alejandra Jiménez Rodríguez
Subdirectora de Normas
Secretaria de Agricultura
México

Ms Lorena Reyes Guerra
Subdirectora de Regulación de Establecimientos y
Productos
Senasica
CDMX

Ms Nubia Villasana Santana
Subdirectora de Apoyo a la Sanidad e Inocuidad
Acuícola y Pesquera
SENASICA
CDMX

Mrs MarÍa Elena Álvarez JimÉnez
Jefa de Departamento
Secretaria de Agricultura
México

MONGOLIA

Ms Angar Oyun
Counsellor
Permanent Mission of Mongolia
Bellevue

MONTENEGRO

Ms Maja Schmidt-gutzat
First Counsellor
Permanent Mission of Montenegro to the UN
Geneva

Mrs Ana Velimirovic
EFSA Focal Point
Administration for Food Safety, Veterinary and
Phytosanitary Affairs
Podgorica

MOROCCO

Dr Beqqali Himdi Ihssane
Chef de la Division de la Normalisation et des
Questions SPS
Office National de Sécurité Sanitaire des Produits
Alimentaires
Rabat

Mr Berrada Abdelkrim
Chef de Division
Direction des Industries de la Pêche
Rabat

Mr Abdallah Boutadghart
Représentant Permanent Adjoint
Permanent Mission of the Kingdom of Morocco to the
United Nations
Geneva

Mr Brahim El Akrich
Secrétaire des Affaires Etrangères
Permanent Mission of the Kingdom of Morocco to the
United Nations
Geneva

Mr Mohamed El Amine El Amrani
Chef de la Division de la Législation et des Etudes
Juridiques
Direction des Affaires Administratives et Juridiques
Rabat

Mme Asmaa El Kamchi
Secrétaire des Affaires Etrangères
Permanent Mission of the Kingdom of Morocco to the
United Nations Office and other international
organizations in Switzerland.
Geneva

Eng Khadija Kadiri
Chef de Service de la Normalisation et du Codex
Alimentarius
Office National de la Sécurité Sanitaire des Produits
Alimentaires
Rabat

Dr Brahim Karfal
Chef de Service de la Réglementation et des
Autorisations
Agence Nationale pour le Développement de
l'Aquaculture
Rabat

Mr Najib Layachi
Conseiller agroalimentaire
FICOPAM

Eng Bouchra Messaoudi
Cadre au Service de la Normalisation et Codex
Alimentarius
Office National de la Sécurité Sanitaire des Produits
Alimentaires
Rabat

Dr Sanae Ouazzani
Cadre au Service de la Normalisation et Codex
Alimentarius
Office National de Sécurité Sanitaire des Produits
Alimentaires
Rabat

Mr Mohamed Stitou
Head of legal Affairs Departement
Direction des Affaires Administratives et Juridiques
Salé

Dr Rachid Tadili
Head of the Standardization and Valuation Department
Morocco food export (EACCE)
Casablanca

MOZAMBIQUE

Mrs Ana Paula Cardoso Thuzine
Head of Deaprtment
MoH
Maputo

Mr Amadeu Da Conceição
Ambassador Plenipotentiary and Permanent
Representative of the Republic of Mozambique in
Geneva and Vienna
Embassy of the Republic of Mozambique
Geneva

REP21/CAC Appendix I 41

Dr Francelina Pinto Romao
Health Counselor
Embassy of the Republic of Mozambique
Geneva

NAMIBIA

Ms Xungileni Chitundu
Second Secretary
Permanent Mission of Namibia

Mrs Julia Imene-chanduru
Ambassodor
Mission of Namibia to UN
Geneva

Ms Margaret Matengu
Deputy Director
Plant Health
Windhoek

NETHERLANDS

Dr Marie-Ange Delen
Coordinator Codex Alimentarius Netherlands
Ministry of Agriculture, Nature and Food Quality
The Hague

Dr Sally Hoffer
Chair of CCCF
Ministry of Agriculture, Nature and FSUDNood Quality
The Hague

Mrs Astrid Bulder
Senior Science Officer
Ministry of Health, Welfare and Sport
Bilthoven

Mrs Weiluan Chen
Science Officer
Ministry of Health, Welfare and Sport
Bilthoven

Mrs Astrid Dunselman
First Secretary
UN Geneva
Geneva

Mrs Sheela Khoesial
Policy Officer
Ministry of Agriculture, Nature and Food Quality
The Hague

Mrs Rosa Perán Sala
Senior Advisor
Ministry of Health, Welfare and Sport
The Hague

Mrs Wilhelmina Commerijn Plomp
Permanent Representative of UN
Geneva

Mrs Ana Viloria
Senior Policy Officer
Ministry of Health, Welfare and Sport
The Hague

NEW ZEALAND

Mr Raj Rajasekar
Senior Programme Manager
Codex Coordinator and Contact Point for New Zealand
Wellington

Mr Paul Dansted
Director Food Regulation
Ministry for Primary Industries

Mr Steve Hathaway
Chief Food Safety Scientist
Ministry for Primary Industries
Wellington

Mr Bill Jolly
Chief Assurance Strategy Manager
Ministry for Primary Inustries
Wellington

Ms Lisa Ralph
Senior Policy Analyst
Ministry for Primary Industries

Ms Bing Ying Lou
First Secretary
New Zealand Permanent Mission to the WTO

NICARAGUA

Mr Denis Saaavedra
Director
Ministerio de Fomento, Industria y Comercio
Managua

Mrs Anielka Morales
Responsable
Ministerio de Fomento, Industria y Comercio
Managua

Mr Álvaro Murillo
Delegado
Cancillería

NIGER

Mr Issaka Amadou
Deuxième conseiller à l'Ambassade du Niger à Genève
Ambassade

Mr Salou Dioffo Alahouynouma
PCC
MSP
Niamey

Mr Laouali Labo
Ambassadeur du Niger à Genève
Ambassade

Mrs Gouro Yagana Kafougou
Nutritionniste
MSP
Niamey

NIGERIA

Dr Adamu Mohammed Abdulhamid
Nigerian Ambassador to the WTO
Nigeria Trade Office to the WTO, Permanent Mission of
Nigeria
Geneva

Prof Mojisola Christianah Adeyeye
Director-General
National Agency for Food and Drug Administration and
Control (NAFDAC)
Abuja

Dr Muhammad Aligana
Deputy Director
Federal Ministry of Agriculture and Rural Development
Abuja

Mr Olugbemiga John Atanda
Deputy Director
Federal Ministry of Health
Abuja

REP21/CAC Appendix I 42

Dr Mabel Kamweli Aworh
Assistant Director
Federal Ministry of Agriculture & Rural Development
Abuja

Mrs Eva Obiageli Edwards
Deputy Director
National Agency for Food and Drug Administration and
Control (NAFDAC)
Lagos

Mrs Talatu Kudi Ethan
Deputy Director
Standards Organisation of Nigeria
Lagos

Mr Victor Nwaoba Itumo
Focal Point Health
Permanent Mission of Nigeria to UNOG
Geneva

Mr Charles Emeka Nwagbara
Head, Codex Contact Point Nigeria
Standards Organisation of Nigeria
Abuja

Ms Philomina Ngozi Nwobosi
Assistant Chief Scientific Officer
Federal Ministry of Health
Abuja

Mrs Fyne Joy Uwemedimo-okita
Senior Standards Officer
Standards Organisation of Nigeria (SON)
Abuja

Mr Ibrahim Yahaya
Principal Standards Officer
Standards Organisation of Nigeria
Abuja

NORTH MACEDONIA

Mrs Svetlana Tomeska Mickova
Head of Department
Food and Veterinary Agency
Skopje

Ms Natasha Hroneska
Counselor
Permanent Mission of the Republic of North Macedonia
to the UN, WTO and other IOs in Geneva
Geneva

Ms Katerina Jonovska
Associate
Food and Veterinary Agency
Skopje

NORWAY

Mrs Vigdis S. Veum Møllersen
Specialist Director
Norwegian Food Safety Authority
Oslo

Mr Knut Berdal
Specialist Director
Royal Norwegian Ministry of Agriculture and Food
Oslo

Mr Halvard Kvamsdal
Senior Adviser
Royal Norwegian Ministry of Health and Care Services
Oslo

OMAN

Mr Ali Al.ghafri
Assistant Directorate of Food Licensing
Food Safety and Quality Center
Muscat

Mrs Intisar Al.gharibi
Assistant Director of Standards and Food
Food Safety and Quality Center
Muscat

PAKISTAN

Mr Rizwan Siddique
First Secretary
Permanent Mission of Pakistan to UN
Geneva

PANAMA

Eng Joseph Gallardo
Ingeniero de Alimentos/Punto de Contacto Codex
Ministerio de Comercio e Industrias
Panamá

Mr Juan Alberto Castillero Correa
Embajador
Misión Permanente de Panamá en Ginebra
Panamá

Eng Carmela Castillo
Jefa de la Oficina de Cooperación Técnica
Internacional
Agencia Panameña de Alimentos
Panamá

Dr Reynaldo Lee
Director Nacional de Control de Alimentos y Vigilancia
Veterinaria
Ministerio de Salud
Panamá

Dr Vielka Cedeño
Médico Veterinario
Ministerio de Salud
Panamá

Mrs Leticia González De Núñez
Jefa de la Sección de Análisis de Alimentos y Bebidas
del Instituto Especializado de Análisis
UP (Universidad de Panamá)
Panamá

Ms Edilma López
Sub Directora Nacional de Protección al Consumidor
Autoridad de Protección al Consumidor y Defensa de la
Competencia
Panamá

Eng Hildegar Mendoza
Gerencia
Cámara Panameña de Alimentos
Panamá

Ms Carmen Peralta
Analista Técnica del Departamento de Trámite de
Importación y Exportación de la Dirección Nacional de
Salud Animal
Ministerio de Desarrollo Agropecuario
Panamá

Mr Marco Pino
Salud Pública Alimentaria
Ministerio de Salud
Panamá

REP21/CAC Appendix I 43

Ms Erika Tang Portes
Agregada
Misión Permanente de Panamá en Ginebra
Panamá

PAPUA NEW GUINEA

Mr Alison Hamilton
Counsellor
New Zealand Permanent Mission in Geneva
Geneva

Mr Elias Taia
Program Manager / Codex Contact Point
Agriculture & Livestock
Port Moresby

PARAGUAY

Prof María Eugenia Alvarenga Torres
Técnica
Instituto Nacional de Alimentación y Nutrición - INAN
Asunción

Mrs Jazmín Ayala
Asesora
Ministerio de Relaciones Exteriores - MRE
Asunción

Mr Alberto Francisco Bareiro Arce
Coordinador de Asuntos Regulatorios
Instituto Nacional de Alimentación y Nutrición del
Ministerio de Salud Pública y Bienestar Social
Asunción

Mrs Mirtha Carrillo
Coordinadora Subcomité Técnico Contaminante de los
Alimentos
Servicio Nacional de Calidad y Salud Animal
(SENACSA)
Asunción

Ms Laura Stefanía Correa Miño
Asesora
Ministerio de Relaciones Exteriores - MRE
Asunción

Mrs Patricia Echeverría
Punto de Contacto del Codex
Instituto Nacional de Tecnología, Normalización y
Metrología - INTN
Asunción

Mrs Camila Escobar
Asesora técnica
Unión Industrial del Paraguay - UIP/CEPALI
Asunción

Mrs Librada Gamarra
Asesora técnica
Unión Industrial del Paraguay - UIP/CEPALI
Asunción

Ms María Inés Ibarra Colman
Punto de Contacto del Codex
Instituto Nacional de Tecnología, Normalización y
Metrología - INTN
Asunción

Mr Carlos Insfran
Asesor técnico
Unión Industrial del Paraguay - UIP/CEPALI
Asunción

Prof Marizela López Cattebeke
Técnica
INAN
Asunción

Mr Víctor Silva
Asesor técnico
Unión Industrial del Paraguay - UIP/CEPALI
Asunción

Mrs Demetria Vega
Jefa
SENACSA
San Lorenzo

Mr Marcelo Vera
Asesor
Ministerio de Relaciones Exteriores - MRE
Asunción

Mrs María Alejandra Zaracho
Técnica
INTN
Asunción

Prof Zuny Mabel Zarza De Riquelme
Técnica
Instituto Nacional de Alimentación y Nutrición (INAN)
Asunción

PERU

Mrs Carmen Elizabeth Cruz Gamboa
Presidenta del Comité Nacional del Codex
MINISTERIO DE SALUD-DIGESA
Lima

Mr Moisés Chong Sakihara
Miembro del Pleno del Comité Nacional del Codex
SNI (Sociedad Nacional del Industrias)
Lima

Mr Javier Neptalí Aguilar Zapata
Coordinador Titular de la Comisión Técnica Nacional
de Contaminantes de Alimentos
SENASA
La Molina

Mrs Gloria Atala Castillo Vargas
Coordinadora Titular de la Comisión Técnica de Aceites
y Grasas
Instituto Nacional de Calidad - INACAL
Lima

Mrs Jeny Cornejo Angulo
Coordinadora Titular de la Comisión Técnica Nacional
de CCFICS
Dirección General de Salud Ambiental e Inocuidad
Alimentaria (DIGESA)
Lima

Mr Arturo Aivar Guillén
Director (e) de Habilitaciones y Certificaciones
Pesqueras y Acuícolas
SANIPES
Lima

Mr Ernesto José Dávila Taboada
Miembro del Pleno del Comité Nacional del Codex
ADEX (Asociación de Exportadores)
Lima

REP21/CAC Appendix I 44

Mrs María Francia Magdalena Marchena
Coordinadora Titular de la Comisión Técnica Nacional
de Residuos de Medicamentos Veterinarios
SENASA
La Molina

Mrs Jenny Huamán Túpac
Coordinadora titular de la Comisión Técnica Nacional
de Métodos de Análisis y Toma de Muestras
INACAL
Lima

Mr Juan Carlos Huiza Trujillo
Secretario Técnico del Comité Nacional del Codex
Ministerio de Salud - DIGESA
LIMA

Mr Alejandro Matsuno Remigio
Miembro del Pleno del Comité Nacional del Codex
Ministerio de Relaciones Exteriores
Lima

Mr Jorge Arturo Pastor Miranda
Coordinador Titular de la Comisión Técnica Nacional
de Resistencia Antimicrobiana
SENASA
La Molina

Mr Ethel Humberto Reyes Cervantes
Coordinador Titular de la Comisión Técnica sobre
Residuos de Plaguicidas
SENASA
La Molina

Mr Luis Andrés Reymundo Meneses
Coordinador Titular de la Comisión Técnica Nacional
de Especies y Hierbas Culinarias
SENASA
La Molina

Mr Bernardo Roca-Rey Ross
Representación Permanente del Perú ante los
Organismos Internacionales con sede en Ginebra
Cancillería de Perú
Lima

Mr Luis Gustavo Vega Zevallos
Representación Permanente del Perú ante los
Organismos Internacionales con sede en Ginebra
Cancillería de Perú
Lima
Mrs Mirtha Sachún Segura
Coordinadora Titular de la Comisión Técnica Nacional
de Aditivos Alimentarios del Codex/Asesor Técnico
DIGESA
Lima

Mrs Claudia Solano Oré
Miembro del Pleno del Comité Nacional del Codex
PROMPERÚ
Lima

Mrs Angélica Yovera Aliaga
Miembro del Pleno del Comité Nacional del Codex
PROMPERÚ
Lima

PHILIPPINES

Dr Maria Victoria Pinion
Chairperson, NCO Technical Committee (TC)
Food and Drug Administration-Department of Health

Dr Imelda Santos
Co-Chairperson, NCO-TC
Bureau of Animal Industry-Department of Agriculture

Ms Amparo Ampil
Codex Contact Point (CCP), Task Force Officer
Policy Research Service-Department of Agriculture

Mr Phelan Apostol
Chairperson, SC on Contaminants in Food (SCCF)
Food and Drug Administration-Department of Health

Ms Sheena Mae Bagayao
CCP, Task Force Officer
Policy Research Service-Department of Agriculture

Dr Cheryl Rose Cayad-an
Chairperson, SC on Food Import and Export Inspection
System and Certification System (SCFICS)
National Meat Inspection Service-Department of
Agriculture

Dr Herminigilda Gabertan
Chairperson, SC on Spices and Culinary Herbs
(SCSCH)
Bureau of Plant Industry-Department of Agriculture

Mr Lupiño Lazaro Jr
Agriculture Counselor
Permanent Mission of the Philippines to the WTO

Ms Lisa Manipon
Task Force Officer, Philippine CCP
Department of Agriculture

Dr Ulysses Montojo
Chairperson, SC on Fish and Fishery Products
National Fisheries Research and Development
Institute-Department of Agriculture

Dr January Nones
Chairperson, SC on Residues of Veterinary Drugs in
Food (SCRVDF) and TF on Antimicrobial Resistance
(TFAMR)
National Meat Inspection Resistance- Department of
Agriculture

Ms Hannah Margaret Rabaja
Chairperson, SC on Food Labelling
Food and Drug Administration-Department of Health

Ms Jerolet Sahagun
Chairperson, SC on Pesticide Residues (SCPR)
Fertilizer and Pesticide Authority-Department of
Agriculture

Dr Jocelyn Sales
Head, Management Support Office (MSO)
Food Development Center-Department of Agriculture

Mr John Mark Tan
Chairperson, SC on Food Additive (SCFA)
Food and Drug Administration-Department of Health

Ms Lourdes Timario
Chairperson, SC on Methods of Analysis and Sampling
(SCMAS)
Food Development Center-Department of Agriculture

Ms Genalyn Tripoli
Secretariat Staff, MSO
Food Development Center-Department of Agriculture

REP21/CAC Appendix I 45

POLAND

Ms Marzena Chacinska
Head
Agricultural and Food Quality Inspection
Warsaw

Ms Magdalena Kowalska
Main Expert
Agricultural and Food Quality Inspection
Warsaw

Mr Łukasz Kruk
II Secretary
Permanent Mission of the Republic of Poland to the
United Nations Office at Geneva

PORTUGAL

Mr Henrique Carvalho
Senior Technician
Directorate-General for Food and Veterinary (DGAV)
Lisboa

Dr Francisco Santos
Senior Regulatory Officer
Directorate-General for Food and Veterinary (DGAV)
Lisboa

QATAR

Ms Weam Al-gurmani
Food Standards
Qatar General Organization for standardization (QS)

Ms Moza Al-kaabi
Food Standards Researcher
Qatar General Organization for standardization (QS)

Ms Farah Al-mejali
Food Standards Researcher
Qatar General Organization for standardization (QS)

Mr Talal Al-naama
2nd Secretary
Permanent Mission of the State of Qatar

Mrs Daniya Al-zereqi
Food Standards
Qatar General Organization for standardization (QS)

Ms Reem Alhaidose
Biological Expert
Ministry of Municipality
Doha

REPUBLIC OF KOREA

Dr Seoung Yong Lee
Director General
Ministry of Food and Drug Safety

Mr Sang Moon Byun
Director
Ministry of Agriculture, Food and Rural Affairs
Sejong

Ms Yun Jeong Cho
Assistant Director
Ministry of Food and Drug Safety

Dr Won-young Choi
Senior Scientific Officer
Ministry of Food and Drug Safety

Dr Byung Wang Jun
Minister Counsellor
Permanent Mission of the Republic of Korea in Geneva

Ms Shinwon Kang
SPS Researcher
Ministry of Agriculture, Food and Rural Affairs
Sejong

Mr Chun Soo Kim
Senior Scientific Officer
Ministry of Food and Drug Safety

Mr Jinwoo Kim
Researcher
Korea Food Research Institute

Mr Seunglae Kim
Deputy Director
Ministry of Agriculture, Food and Rural Affairs
Sejong

Ms Yeonkyu Lee
Codex Researcher
Ministry of Food and Drug Safety
Cheongju

Ms Hyun Jeong Lee
Assistant Director
National Agricultural Products Quality Management
Service

Mr Sang Mok Lee
Scientific Officer
Ministry of Food and Drug Safety

Mr Jae Woo Park
Deputy Director
Ministry of Food and Drug Safety

Professor Yongho Park
Chair of TFAMR
Seoul National University

Dr Changwon Park
Senior Researcher
Korea Food Research Institute

Dr Youshin Shim
Principal Researcher
Korea Food Research Institute

Ms Jihyun Sohn
Assistant Director
Ministry of Agriculture, Food and Rural Affairs

Ms Hyun Kyung Woo
Codex Researcher
Ministry of Food and Drug Safety

Ms Jihye Yang
Researcher
Ministry of Oceans and Fisheries (MOF)

Ms Yoye Yu
SPS Researcher
Ministry of Agriculture, Food and Rural Affairs

REPUBLIC OF MOLDOVA

Mr Nicolae Jelamschi
Director of National Agency of Public Health
National Agency of Public Health
Chișinău

REP21/CAC Appendix I 46

Mr Vasile Guștiuc
Deputy Director of National Agency of Public Health
National Agency of Public Health
Chișinău

Mr Vasile Odobescu
Hygienist
National Agency of Public Health
Chișinău

Mrs Ilinca Paladi
First Secretary
Permanent Mission of the Republic of Moldova to the
United Nations Office and other International
Organizations in Geneva

ROMANIA

Mrs Popa Ana Maria
Permanent Representation of Romania to the EU in
Brussels
Permanent Representation of Romania to the EU in
Brussels

Mrs Denisa Cojocaru
Councellor
National Sanitary Veterinary and Food Safety Authority
Bucharest

Mrs Voicu Florentina
Minister Plenipotentiary
Permanent Representation of Romania to the United
Nations Office at Geneva

RUSSIAN FEDERATION

Mr Nikolay Balan
Deputy Head of Department
Federal Service for Surveillance on Consumer Rights
Protection and Human Well-being
Moscow

Ms Anna Koroleva
Consultant
Federal Service for Surveillance on Consumer Rights
Protection and Human Well-being

Mr Alexey Petrenko
Expert
Consumer Market Participants Union
Moscow

Mr Eduard Salakhov
Health Attaché, Counselor
Permanent Mission of the Russian Federation to the
United Nations Office in Geneva

Mr Sergey Vasiliev
Senior Counsellor, Head of Economic Section
Permanent Mission of the Russian Federation to the
United Nations Office in Geneva

Ms Tatiana Zavistyaeva
Deputy Chief
Clinic FBUN "FIZ Food and Biotechnology"
Moscow

RWANDA

Mr Aimable Mucyo
Food Products Standards Officer
Rwanda Standards Board

Mr Jerome Ndahimana
Ag. Director of Food and Agriculture, Chemistry,
Environment, Services Unit
Rwanda Standards Board

Ms Rosine Niyonshuti
Codex Contact Point
Rwanda Standards Board

Mr Edmond Tubanambazi
First Counsellor of the Permanent Mission of the
Republic of Rwanda to the United Nations Office at
(UNOG) and Other International Organizations
MINAFFET

SAINT KITTS AND NEVIS

Mr Stuart Laplace
Director
Government of St. Kitts & Nevis
Basseterre

Mr Joel Richards
Delegate
OECS Permanent Mission
Geneva

SAINT LUCIA

Mrs Tzarmallah Haynes-joseph
Head of Department
Saint Lucia Bureau of Standards
Castries

Dr Sharmaine Melville Edwin
Chair National Codex Committee
Ministry of Agriculture, Fisheries, Food Security and
Rural Development
Castries

Mr John Samuelson
In Person Voting Delegate
Voting Delegation

SAINT VINCENT AND THE GRENADINES

Mr Ezra D. Ledger
Executive Director
St. Vincent and the Grenadines Bureau of Standards
Kingstown

Mrs Jennifer E. Douglas-bullock
Standards Officer I
St. Vincent and the Grenadines Bureau of Standards
Kingstown

Ms Elizabeth Leonardi
Senior Agricultural Attaché
USDA Foreign Agricultural Service
Geneva

SAMOA

Mr Pulotu Lyndon Chu Ling
Chief Executive Officer
Ministry of Commerce, Industry and Labour

Mr Max Lee-lo
Principal
Ministry of Commerce, Industry and Labour

SAN MARINO

Ms Anita Dedic
Assistant to the Ambassador
PM Republic of San Marino in Geneva

REP21/CAC Appendix I 47

SAUDI ARABIA

Ms Rwan Alhamoudi
International Partnerships Specialist
Saudi Food and Drug Authority
Riyadh

Prof Hisham Aljadhey
Chief Executive Officer
Saudi Food and Drug Authority
Riyadh

Mr Mansour M. Al Adi
Alternate Permanent Representative of Saudi Arabia to
FAO
Permanent Mission of the Kingdom of Saudi Arabia to
FAO
Rome

Mr Abdulaziz Al-shuwaish
Executive Director of Standards & Food Product
Evaluation
Saudi Food and Drug Authority
Riyadh

Prof Saleh Aldosari
Vice President for Food Sector
Saudi Food and Drug Authority
Riyadh

Mr Mohammed Aljohani
Senior specifications and regulations Specialist ||
Saudi Food and Drug Authority
Riyadh

Mr Meshal Almotairi
Communications and Standards Setting Dept. Manager
Saudi Food and Drug Authority
Riyadh

Mr Khalil Alswelem
Head of General Food Standards Section
Saudi Food and Drug Authority
Riyadh

Mr Khalid Alzahrani
Senior food safety specialist
Saudi Food and Drug Authority
Riyadh

Ms Rania Bogis
Specifications and regulations specialist
Saudi Food and Drug Authority
Riyadh

Mr Ali Duhaim
Head of Food Products Specification Section
Saudi Food and Drug Authority
Riyadh

Ms Nada Saeed
Senior specifications and regulations specialist
Saudi Food and Drug Authority
Riyadh

SENEGAL

Prof Amadou Diouf
Président du Comité
national du Codex alimentarius
Dakar

Dr Chantal Biagui
Chef de Bureau
Direction des services veterinaires
Dakar

Prof Mady Cisse
Enseignant Chercheur
Université Cheikh Anta Diop
Dakar

Dr Raphael Coly
Expert SSA
Comité national Codex
Dakar

Mrs Ndeye Yacine Diallo
Conseillère en qualité
Institut de technologie alimentaire
Dakar

Mrs Sokhna Diao
Expert SSA
Laboratoire de chimie analytique
Dakar

Dr Abdoulaye Diawara
Conseiller
Ministère de l'Elevage et des Productions animales
Dakar

Mr Francois Diene
1er Conseiller
Ambassade du Sénégal a Suisse

Mr Nar Diene
Chef d'unité
Centre anti-poison
Dakar

Mrs Ndeye Diop
Responsable division
Association sénégalaise de normalisation
Dakar

Mr Abdoulaye Diouf
Enseignant chercheur
Université de Dakar
Dakar

Prof Mamadou Fall
Enseignant chercheur
Centre anti-poison
Dakar

Mrs Mame Diarra Faye
Point de contact national
Comité national Codex
Dakar

Mr Papa Sam Gueye
Administrateur general
Laboratoire CERES-Locustox
Dakar

Mr Moustapha Kane
Chef de Division Education à l'Hygiène
Ministère santé et de l’action sociale
Dakar

Dr Ale Kane
Enseignant Chercheur
Université Gaston Berger

Mrs Astou Ndiaye
Chef de section
Laboratoire national d analyses et de contrôle
Dakar

REP21/CAC Appendix I 48

Mr Abdoulaye Ndiaye
Chef de division
Direction de la protection des vegetaux
Dakar

Dr Cheikh Ndiaye
Expert
Institut de technologie alimentaire

Prof Mohamadou Guelaye Sall
Professeur titulaire
UCAD
Dakar

Dr Serigne Omar Sarr
Enseignant chercheur
Université Cheikh Anta Diop

Mr Coly Seck
Ambassadeur
Ambassade du Sénégal a Suisse

SERBIA

Mr Branislav Raketic
Head of Department
Ministry of Agriculture, Forestry and Water
Management
Belgrade

Ms Milijana Kovacevic
Associate
Ministry of Agriculture, Forestry and Water
Management
Belgrade

Mr Vladan Lazovic
First Counsellor
Permanent Mission of the Republic of Serbia to the
United Nations Office at Geneva
Geneva

Mr Miroslav Zotovic
Attaché
Permanent Mission of the Republic of Serbia to the
United Nations Office at Geneva
Geneva

SEYCHELLES

Ms Lucille Veronique Brutus
Attaché
Permanent Mission of Seychelles
Geneva

SIERRA LEONE

Mr Amadu Jogor Bah
Deputy Director/Codex Contact Point
Sierra Leone Standards Bureau
Lunsar

Mr Lansana Gberie
Ambassador
Government of Sierra Leone
Geneva

SINGAPORE

Dr Lee Kim Tan
Director-General, Food Administration
Singapore Food Agency

Mr Darryl Leong
Deputy Permanent Representative (WTO)
Permanent Mission of the Republic of Singapore to the
WTO in Geneva

Ms Mui Lee Neo
Assistant Director
Singapore Food Agency

Ms Peik Ching Seah
Deputy Director
Singapore Food Agency

Ms Adelene Yap
Director
Singapore Food Agency

Dr Astrid Yeo
Senior Director
Singapore Food Agency

SLOVAKIA

Mr Milo Bystrický
State Counsellor
Ministry of Agriculture and Rural Development of the
Slovak Republic
Bratislava

Mr Richard Galbavy
Counsellor
Permanent Mission of Slovakia to the Office of the UN
and other International Organizations in Geneva
Geneva

Mrs Elena Jablonicka
Attaché
Permanent Mission of Slovakia to the Office of the UN
and other International Organizations in Geneva
Geneva

Ms Katarína Janeková
State Counsellor
Ministry of Agriculture and Rural Development
Bratislava

SLOVENIA

Ms Outi Tyni
Administrator
Council of the European Union, General Secretariat
Bruxelles

Ms Sabina Carli
Attaché
Permanent Mission of the Republic of Slovenia in
Geneva
Geneva

Mr Robert Dautzenberg
Political Administrator
Council of the European Union, General Secretariat
Bruxelles

Ms Mona Lepadatu
Political Administrator
Council of the European Union, General Secretariat
Bruxelles

Mr Volker Wachtler
Political Administrator
Council of the European Union, General Secretariat
Bruxelles

Ms Vida Znoj
Head of Food, Feed and Veterinary Medicinal Products
Division
Administration for Food Safety, Veterinary Sector and
Plant Protection
Ljubljana

REP21/CAC Appendix I 49

SOLOMON ISLANDS

Mr Mark Arimalanga
CCP/Food Safety Officer
Ministry of Health and Medical Services
Honiara

SOMALIA

Dr Mohamed Noor
Head of Food and Drug
Ministry of Health
Garowe

SOUTH AFRICA

Mrs Penelope Campbell
Director: Food Control
Department of Health
Pretoria

Mrs Meisie Katz
General Manager: Food and Associated Industries
National Regulator for Compulsory Specifications
Cape Town

Ms Lebogang Lebese
Health Attaché
South African Permanent Mission Geneva
Geneva

Mr Malose Daniel Matlala
Deputy Director: Food Control
Department of Health
Pretoria

Dr Mbulaheni Mutengwe
Acting Deputy Director: Food Safety and Quality
Assurance
Department of Agriculture, Land Reform and Rural
Developmen
Pretoria

SOUTH SUDAN

Mr David Solomon Adwok
Code Contact Point/Director General
South Sudan National Bureau of Standards
Juba

Mr Sabino Tom Akonydit
Diplomate
Ministry of Foreign Affair and International Cooperation
Geneva

Mr Majak Deng Kuol
Director General of Administration and Finance
South Sudan National Bureau of Standards
Juba

Ms Gloria Lasu
Director of Quality Control
South Sudan National Bureau of Standards
Juba

SPAIN

Ms Isabel Peña-Rey Lorenzo
Directora Ejecutiva de la Agencia Española de
Seguridad Alimentaria y Nutrición
Ministerio de Consumo
Madrid

Mr Agustín Palma Barriga
Jefe del Área de Gestión de Riesgos Químicos
Agencia Española de Seguridad Alimentaria y Nutrición
(AESAN)-Ministerio de Consumo
Madrid

Mr Julián Pascual Mallén
Jefe del Servicio de Registro General Sanitario de
Empresas Alimentarias y Alimentos (RGSEAA) y
Comisión Interministerial para la Ordenación
Alimentaria (CIOA)
Agencia Española de Seguridad Alimentaria y Nutrición
(AESAN)-Ministerio de Consumo
Madrid

Mr Jorge A. Rodríguez Del Hoyo
Técnico Superior
Agencia Española de Seguridad Alimentaria y Nutrición
(AESAN)-Ministerio de Consumo
Madrid

Mr Ander Ruiz De Gopegui Aramburu
Consejero
Ministerio de Asuntos Exteriores, Unión Europea y
Cooperación
Ginebra

Mr Victorio José Teruel Muñoz
Subdirector General de Promoción de la Seguridad
Alimentaria
Agencia Española de Seguridad Alimentaria y Nutrición
(AESAN)-Ministerio de Consumo
Madrid

SRI LANKA

Dr Vithanage Thilak Sisira Kumara Siriwardana
Director, Environmental & Occupational Health and
Food safety
Ministry of Health
Colombo

Ms Udani Gunawardena
Councellor
Permanent Mission of Sri Lanka
Geneva

Mrs Champa Magamage
Principal Agricultural Scientist
Ministry of Agriculture
Peradeniya

Dr Udari Mambulage
Consultant Community Physician
Ministry of Health
Colombo 10

Ms Rajmi Manatunga
First secretary
Permanent Mission of Sri Lanka
Geneva

Ms Priya Nagarajah
Second Secretary
Embassy & Permanent Representation of Sri Lanka to
FAO, IFAD & WFP
Rome

Mr Vijai Pasqual
Senior Deputy Director (Food)
Sri Lanka Standard Institution
Colombo

REP21/CAC Appendix I 50

Mrs Sujatha Pathirage
Consultant Microbilogist
Ministry of Health
Colombo

Mr Sisira Senavirathne
Permanent Representative (Acting) of Sri Lanka to the
FAO, IFAD & WFP
Embassy & Permanent Representation of Sri Lanka to
FAO, IFAD & WFP
Rome

Mrs Deepika Senevirathne
Additional Government Analyst
Government Analyst Department
Battaramulla

Ms Ameena Shafi Mohin
Deputy Permanent Representative
Embassy & Permanent Representation of Sri Lanka to
FAO, IFAD & WFP
Rome

Dr S.s.p Silva
Addl. Director General
Dept. of Animal Production and Health
Peradeniya

SUDAN

Mrs Batoul Abdo
Quality control inspector
Ministry of Agriculture &Irrigation
Khartoum

Ms Ula Makkawi Abdelrhman
Quality Control Inspector
Ministry of Agriculture and Irrigation
Khartoum

Mrs Ehsas Salim Alawad
Quality Control Inspector
Fedral Ministry of Agriculture and Forestry
Khartoum

Dr Sami Ibrahim Elhassan
Director General
Sudanese Standard & Metrology Organization
Khartoum

SURINAME

Mrs Ratna Ramrattansing
Codex Focal Point
Ministry of Agriculture animal Husbandry and Fisheries

SWEDEN

Mr Anders Wannberg
Senior Administrative Officer
The Swedish Government
Stockholm

Mr Johan Ekerhult
First Secretary
Ministry for Foreign Affairs

Mrs Carmina Ionescu
Codex Coordinator
National Food Agency
Uppsala

Mr Joakim Löfvendahl
First Secretary
Ministry for Foreign Affairs

SWITZERLAND

Dr Michael Beer
Head Food and Nutrition
Federal Food Safety and Veterinary Office FSVO
Bern

Dr Thomas Jemmi
Ambassador; Deputy Director General
Federal Food Safety and Veterinary Office FSVO
Bern

Mr Martin Müller
Swiss Codex Contact Point
Federal Food Safety and Veterinary Office FSVO
Bern

Ms Awilo Ochieng Pernet
Former Chairperson of the Codex Alimentarius
Commission
Federal Food Safety and Veterinary Office FSVO
Bern

SYRIAN ARAB REPUBLIC

Mr Nedal Adra
Head of department
Syrian Arab Standardization and Metrology
Organization (SASMO)
Damascus

Eng Maisaa Abo Alshamat
Head of Plants standard Department
Syrian Arab Organization for Standardization and
Metrology
Damascus

Ms Reem Jaber
Counsellor
Permanent Mission of the Syrian Arab Republic to the
United Nations Office at Geneva
Damascus

THAILAND

Mr Pisan Pongsapitch
Secretary General
National Bureau of Agricultural Commodity and Food
Standards, Ministry of Agriculture and Cooperatives
Bangkok

Ms Namaporn Attaviroj
Senior Standards Officer
National Bureau of Agricultural Commodity and Food
Standards, Ministry of Agriculture and Cooperatives
Bangkok

Mr Pichet Itkor
Vice Chairman
The Federation of Thai Industries
Bangkok

Ms Nareerat Junthong
Deputy Director
Thai Frozen Foods Association
Bangkok

Mr Charoen Kaowsuksai
Vice- Chairman
The Federation of Thai Industries
Bangkok

REP21/CAC Appendix I 51

Ms Yupa Laojindapun
Director of the Office of Standard Development
National Bureau of Agricultural Commodity and Food
Standards
Bangkok

Mr Visit Limlurcha
Chairman of Food Processing Industry Club
The Federation of Thai Industries
Bangkok

Ms Virachnee Lohachoompol
Senior Standards Officer
National Bureau of Agricultural Commodity and Food
Standards, Ministry of Agriculture and Cooperatives
Bangkok

Ms Dawisa Paiboonsiri
Standards Officer
National Bureau of Agricultural Commodity and Food
Standards, Ministry of Agriculture and Cooperatives
Bangkok

Ms Onkatekao Pattanakul
Food and Drug Technical Officer, Senior Professional
Level
Food and Drug Administration
Nonthaburi

Ms Chonnipa Pawasut
Standards Officer
National Bureau of Agricultural Commodity and Food
Standards, Ministry of Agriculture and Cooperatives
Bangkok

Mr Prachathipat Pongpinyo
Senior Scientist
Agricultural Production Science Research and
Development Division
Bangkok

Mrs Oratai Silapanapaporn
Advisor of the National Bureau of Agricultural
Commodity and Food Standards
National Bureau of Agricultural Commodity and Food
Standards, Ministry of Agriculture and Cooperatives
Bangkok

Mrs Wanwipa Suwannarak
Director of fish inspection and quality control division
Department of Fisheries, Ministry of Agriculture and
Cooperatives
Bangkok

Ms Ornsurang Teerawat
Expert in Food Standard
Food and Drug Administration
Nonthaburi

Ms Katchaporn Temyord
Veterinary Expert
Department of Livestock Development, Ministry of
Agriculture and Cooperatives
Bangkok

Mr Tust Thangsombat
President of Thaifood Processors' Association
Thai Food Processors Association
Bangkok

Ms Chanikan Thanupitak
Trade and Technical Manager of Fisheries Products
Thai Food Processors' Association
Bangkok

Ms Chanita Thongsam
Scientist, Professional Level
Agricultural Production Science Research and
Development Division
Bangkok

Dr Nanthiya Unprasert
Advisor
Thai Frozen Foods Association
Bangkok

Mr Natee Vichitsorasatra
Counsellor
Permanent Mission of Thailand to the UN in Geneva
Geneva

Mr Thitirat Wongkaew
First Secretary
Permanent Mission of Thailand to the UN in Geneva
Geneva

TOGO

Mr Sénamé M. Gbenouga
Ministre Conseiller à la Mission
Mission Togo-Genève
Genève

Dr Danto Ibrahim Barry
Vétérinaire
Togo
Lomé

Dr Chantal Goto
Directeur
Institut Togolais de Recherche Agronomique
Lomé

Dr Dédé Hanvi
Point contact codex
Institut Togolais de Recherche Agronomique
Lomé

Mr Palawia Monson
Conseiller
Ministère affaires étrangères
Lomé

Mr Kossi Yodo
Chef Division
Direction de la Filière végétale
Lomé

TRINIDAD AND TOBAGO

Mr Farz Khan
Director of Food Drugs
Chemistry Food and Drugs Division -Ministry of Health
Port-of-Spain

Mr Adrian Mccarthy
Assistant Director of Food Drugs
Permanent Mission of the Republic of Trinidad and
Tobago to the United Nations Organizations
Port of Spain

TUNISIA

Mrs Narjes Maslah Hammar
Directrice Générale
Centre Technique de l’agro-alimentaire
Tunis

REP21/CAC Appendix I 52

Mrs Hamida Belgaied
Directrice Générale
Direction Générale de l'Agro Alimentaire
Tunis

Mr Wadii Ben Cheikh
Ministre
Mission permanente de Tunisie auprès de l'Office des
Nations Unies à Genève et des Institutions spécialisées
en Suisse
Genève

Ms Melika Hermassi Belgacem
Directeur
Centre Technique de l'agro alimentaire
Ariana

Eng Sonia Khayat
Directrice Générale
Agence Nationale de Contrôle Sanitaire et
Environnemental des Produits
Tunis

Mrs Sana Jaballah
Directeur
Centre Technique de l'Agro Alimentaire
Tunis

Mrs Zeineb Letaief
Secrétaire des Affaires étrangères
Mission permanente de Tunisie auprès de l'Office des
Nations Unies à Genève et des Institutions spécialisées
en Suisse

Mrs Narjes Mhajbi
Sous Directeur
Centre Technique de l’agro-alimentaire
Tunis

TURKEY

Mr İlhami Şahin
Food Engineer
The Ministry of Agriculture and Forestry
Ankara

Mrs Nilüfer Dural
Engineer
Ministry of Agriculture and Forestry
Ankara

Mr Ahmet Gungor
Expert
Ministry of Agriculture and Forestry
Ankara

Mr Selim Kaplan
Head of department
Ministry of Agriculture and Forestry
Ankara

Mrs M. Emel Molla
Working group manager
Ministry of Agriculture and Forestry
Ankara

Mr Yusuf İlker Salar
Agricultural Councellar
Turkish Permenant Mission to WTO
Geneve

Ms Hatice Uslu
Engineer
Ministry of Agriculture and Forestry
Ankara

TURKMENISTAN

Ms Maya Ashirova
Chief Specialist
Ministry of Health and Medical Industry
Ashgabat

Mr Dovletmyrat Torayev
Attaché
Permanent Mission of Turkmenistan to the UN Office at
Geneva (alternate delegate)

UGANDA

Mrs Eunice Irungu Kigenyi
Ambassador
Permanent Mission of Uganda in Geneva

Dr Henry Mwebesa
Director General of Health Services
Ministry of Health
Kampala

Ms Pamela Akwap
Senior Standards Officer
Uganda National Bureau of Standards
Kampala

Mr Gordon Katwirenabo
Ag. Coffee Sustainability Manager
Uganda Coffee Development Authority
Kampala

Mr Henry Richard Kimera
Team Leader
Consumer Centre
Kampala

Dr Moses Matovu
Senior Research Officer
National Agricultural Research Organization
Kampala

Mr Geoffrey Benon Matwire
Trustee
Uganda Consumers Protection Association
Kampala

Mr Hakim Baligeya Mufumbiro
Principal Standards Officer
Uganda National Bureau of Standards
Kampala

Mr Arthur Mukanga
Standards Officer
Uganda National Bureau of Standards
Kampala

Mrs Irene Mwesigwa
Principal Officer - Food Safety
National Drug Authority
Kampala

Dr Josephine Nanyanzi
Principal Regulatory Officer – Vet Medicine
National Drug Authority
Kampala

Mr Allan Mugarura Ndagije
Third Secretary
Permanent Mission of Uganda in Geneva
Kampala

REP21/CAC Appendix I 53

Ms Sarah Ngalombi
Senior Nutritionist
Ministry of Health
Kampala

Mr Andrew Othieno
Manager Standards Department
Uganda National Bureau of Standards
Kampala

Mr Johnson Allan Ssubi
Technical Executive Assistant
Uganda National Bureau of Standards
Kampala

Mr Collins Wafula
Standards Officer
Uganda National Bureau of Standards
Kampala

UKRAINE

Dr Serhii Kolesnyk
Head of Sector, Codex Contact Point
L.I.Medved’s Research Center of Preventive
Toxicology, Food and Chemical Safety, Ministry of
Health
Kyiv

Mr Taras Popelniuk
First Secretary
Permanent Mission of Ukraine to the United Nations
Office and other International Organizations in Geneva
Geneva

UNITED ARAB EMIRATES

Ms Sara Abdulla
Microbiologist
ShjMun

Dr Hanan Afifi
Lead Researcher, R&D
ADAFSA

Ms Shaima Al Hammadi
Food Chemistry Analysis
MOIAT

Ms Ahlam Al Mannaei
Agricultural Engineer
MOCCAE

Dr Moza Al Muhairi
Executive Director
ADAFSA

Eng Jehad Albayari
Food Legislation Specialist
ADAFSA

Ms Jawaher Aldhuhoori
Specialist
MOIAT

Ms Fatima Alhammadi
Border Control
ADAFSA

Ms Dalal Alkatheeri
Food Analysis
QCC

Dr Maryam Alsallagi
Head of studies and Risk assessment Unit
DM

Ms Alya Alsuwaidi
Chemical Analyst
ShjMun

Mr Basem Altarawneh
Specialist
MOIAT

Mr Eyad Attari
Head of Regulatory and Scientific Affairs
Fonterra

Ms Orwa Badawi
Principle Food Inspection Specialist
Ras al Khaimah Municipality

Ms Fatma Bakhit
Head of food Chemistry Unit
DM

Mr Wael Bani
Food Studies Officer
DM

Ms Hamida Echemissi
General chemistry specialist
ShjMun

Ms Jamila Elgaddal
Chemical Analyst
ShjMun

Ms Khadija Essa
Food Chemistry Analyst
DM

Ms Amna Ghanim
Food Analysis
ShjMun

Mr Hossam Kadry
Laboratories Section Manager
Ras al Khaimah Municipality

Ms Ayesha Kamal
Food Studies Officer
DM

Dr Nouf Khamis
Deputy Director
MOHAP

Ms Asma Mohamed
Microbial Analyst
ShjMun

Ms Khadija Omar
Food Chemistry Analysis
DM

Dr Wael Omari
Lead Analyst Standards Services
QCC

Ms Khadija Qalandri
Specialist
MOIAT
Ethad Road

Mr Muhammad Saleem
Principle Food Inspection Specialist
Ras al Khaimah Municipality

Ms Rajaa Salem
Food Analysis
ADAFSA

REP21/CAC Appendix I 54

Mr Yousef Tawalbeh
Specialist / Food Risk Analysis
ADAFSA

UNITED KINGDOM

Ms Bethan Campbell
UK Codex Policy Lead
Department for Environment, Food & Rural Affairs
(Defra)
London

Ms Rachael Flaherty
Policy Advisor
Department for Environment, Food and Rural Affairs

Mr Ahmed Ghelle
Policy Advisor
Department for Environment, Food & Rural Affairs

Dr Kitty Healey
Head of Surveillance Division
Veterinary Medicines Directorate

Mr Richard Jones
Senior Policy Adviser
UK Mission to the UN and other International
Organisations in Geneva

Mr Mike O’neill
Head of Codex Policy and Strategy
Food Standards Agency
London

Dr Iulia Turiac
Senior Policy Advisor
Department for Environment, Food & Rural Affairs
London

UNITED REPUBLIC OF TANZANIA

Mr Lawrence Chenge
Ag. Head Agriculture and Food Standards
Tanzania Bureau of Standards
Dar Es Salaam

Ms Zulekha Fundi
Counsellor
Permanent Mission of the United Republic of Tanzania
to UN

UNITED STATES OF AMERICA

Ms Mary Frances Lowe
U.S. Manager for Codex Alimentarius
U.S. Codex Office
Washington, DC

Dr Robert G Ahern
Director, World Trade Organization Agricultural Affairs
Office of the United States Trade Representative
(USTR)
Washington, DC

Mr John Allan
Vice President
International Dairy Foods Association
Washington, Dc

Ms Tracy Carson
Health Attaché
Department of Health and Human Services
Geneva

Ms Megan Crowe
Senior International Economist
U.S. Department of Commerce
Washington, DC

Ms Sheri-nouane Duncan-jones
Senior Development Advisor
United States Agency for International Development
Geneva

Ms Audrae Erickson
Vice President Global External & Public Affairs
Mead Johnson Nutrition/RB
Washington, DC

Dr Jose Emilio Esteban
Chief Scientist
U.S. Department of Agriculture
Washington, DC
Ms Mallory Gaines
Director, Market Access and Trade Policy
American Feed Industry Association
Arlington, VA

Mr Nicholas Gardner
Vice President, Codex and International Regulatory
Affairs
U.S. Dairy Export Council
Arlington, VA

Dr Kevin Greenlees
Chair, Codex Committee on Residues of Veterinary
Drugs in Foods
U.S. Food and Drug Administration
Rockville, Maryland
Ms Kristen Hendricks
International Issues Analyst
U.S. Codex Office
Washington, DC

Dr Paul Honigfort
Director, Division of Food Contact Substances
U.S. Food and Drug Administration
College Park, Maryland

Mr Kenneth Lowery
Senior International Issues Analyst
U.S. Codex Office
Washington DC

Ms Marie Maratos Bhat
International Issues Analyst
U.S. Codex Office
Washington, DC

Mr Mark A. Myers
Foreign Service Officer
Foreign Agricultural Service
Washington

Dr Donald Prater
Associate Commissioner for Imported Food Safety
United States Food and Drug Administration
Silver Spring, MD

Mrs Heather Selig
International Issues Analyst
U.S. Codex Office
Washington

REP21/CAC Appendix I 55

Dr Kathryn Simmons
Chief Veterinarian
National Cattlemen's Beef Association
Washington, DC

Dr Eric Stevens
International Policy Analyst
U.S. Food and Drug Administration
College Park, MD

Ms Karen Stuck
Principal
KDS Associates
Washington, DC

Mr Corey S Watts
Program Analyst
Office of Agricultural Policy
Washington, DC

Mr Richard White
Consultant
Corn Refiners Association
Bradenton, FL

Ms Jodi Williams
U.S. Codex, Deputy Manager
U.S. Codex Office
Washington DC

URUGUAY

Mr Leonardo Veiga
Director of Commerce Area
National Directorate of Industries
Ministry of Industry, Energy and Mining
Montevideo

Dr Norman Bennett
Gerente de Inocuidad
Ministerio de Ganadería, Agricultura y Pesca
Montevideo

Mrs Cristina Gonzalez
Ministra Consejera
Ministerio de Relaciones Exteriores de Uruguay
Montevideo

Mr Marcos Da Rosa
Segundo Secretario
Ministerio de Relaciones Exteriores
Montevideo

Eng. Pedro Friedrich
Punto de Contacto Codex
Jefe de Departamento de Evaluación de la
Conformidad
Laboratorio Tecnológico del Uruguay
Montevideo
UZBEKISTAN

Mr Anvar Shukurov
Head of Department
Sanitary and Epidemiological welfare and public health
service of the Republic of Uzbekistan
Tashkent

VANUATU

Mr Sumbe Antas
Ambassador
Vanuatu's Permanent Mission in Geneva
Geneva

Mr Timothy Tekon Tumukon
Chief Executive Officer
Vanuatu Primary producers Authority
Port Vila

VENEZUELA (BOLIVARIAN REPUBLIC OF)

Mrs Roxana Abreu
Directora
SENCAMER
Caracas

Mr Genovera Campos
Consejero
Venezuela

Ms Joely Celis
Especialista en el área internacional
SENCAMER
Caracas

Mr José Alejandro Rodriguez
Consejero
Venezuela

Mrs Lysmar Sánchez
Directora de Normalización
Servicio Autónomo Nacional de Normalización,
Calidad, Metrología y Reglamentos Técnicos
(SENCAMER)

VIET NAM

Mr Nguyen Hong Uy
Director
Abbott Laboratories S. A.
Hanoi

Mrs Thi Minh Ha Nguyen
Deputy Head
Vietnam Codex Office
Hanoi

Mrs Thi Phuong Lan Nguyen
Official
Vietnam Food Administration
Hanoi

Mr Xuan Truong Nguyen
Official
Vietnam Food Administration
Hanoi

Mrs Thi Bang Tuyet Tran
Scientific & Regulatory Affairs
Coca-Cola Southeast Asia Inc
Ho Chi Minh

YEMEN

Mr Nasr Saeed
Specialist
Yemen Standardisations Metrology and Quality Control
Organization
Sanaa

ZAMBIA

Ms Andela Kangwa
Nutrition Expert
FAO
Lusaka

Dr Sumbukeni Kowa
Director- National Food Laboratory
Ministry of Health
Lusaka

REP21/CAC Appendix I 56

Ms Chilekwa Christabel Mibenge
Chief Environmental Health Officer
Ministry of Health
Lusaka

Ms Chipo Masodzi Mwela
Nutrition Officer
WHO
Lusaka

Ms Doreen Sakala
Chief Environmental Health Officer
Ministry of Health
Lusaka

Ms Thelma Sikombe
Food Scientist
NISIR
Lusaka

ZIMBABWE

Mr Fredy Chinyavanhu
Deputy Director-Food Control
Ministry of Health and Childcare
Harare

PALESTINE

Mr Saleem Jayyousi
Head of National Codex Committee
Palestine Standards Institution

REP21/CAC Appendix I 57

OBSERVERS

INTERNATIONAL GOVERNMENTAL ORGANIZATIONS

AFRICAN UNION (AU)

Mr John Oppong-otoo
Food Safety Officer
African Union Interafrican Bureau for Animal
Resources
Nairobi

Ms Diana Oyena Ogwal Akullo
Policy Officer
Africa Union
Addis Ababa

ECONOMIC COMMUNITY OF WEST AFRICAN
STATES (ECOWAS)

Dr Gbemenou Joselin Benoit Gnonlonfin
Senior SPS Advisor
ECOWAS
Abuja

STANDARDIZATION ORGANIZATION FOR G.C.C.
(GSO)

Eng Ahmed Albashah
Head of Standards
GCC Standardization Organization (GSO)
RIYADH

Mr Abdullah Alhadlaq
Head of Technical Committees
GCC Standardization Organization - GSO
RIYADH

INTER-AMERICAN INSTITUTE FOR
COOPERATION ON AGRICULTURE (IICA)

Mrs Ana Marisa Cordero
Head
IICA

Mr Eric Bolanos
Especialista SAIA
IICA
Vázquez de Coronado

Dr Lisa Harrynanan
Agricultural Health & Food Safety Specialist
Inter-American Institute for Cooperation on Agriculture
(IICA)

INTERNATIONAL OLIVE OIL COUNCIL (IOC)

Mrs Yousra Antit
Head of Olive Oil Chemistry Department
International Olive Council
Madrid

Mrs Ibtihel Khemakhem
Head of the laboratory and panel management section
International Olive Council
Madrid

Mr Jaime Lillo
IOC Executive Deputy Director
International Olive Council
Madrid

ORGANISATION MONDIALE DE LA SANTÉ
ANIMALE (OIE)

Dr Gillian Mylrea
Head Standards Department
World Organisation for Animal Health
Paris

ORGANISMO INTERNACIONAL REGIONAL DE
SANIDAD AGROPECUARIA (OIRSA)

Mr Raúl Guillermo Peralta Girón
Director Regional de Inocuidad de los Alimentos
OIRSA
San Salvador

ORGANISATION INTERNATIONALE DE LA VIGNE
ET DU VIN (OIV)

Dr Jean-Claude Ruf
Scientific Coordinator
OIV
Paris

REP21/CAC Appendix I 58

NON-GOVERNMENTAL ORGANIZATIONS

WORLD CUSTOMS ORGANIZATION (WCO)

Ms Taeyeon Kim
Technical Attaché
WCO

Mr Kyungchan Park
Technical Attaché
World Customs Organization
Brussels

Ms Ozlem Soysanli
Technical Officer
World Customs Organization - WCO
Brussels

ASSOCIATION OF AMERICAN FEED
CONTROL OFFICIALS (AAFCO)

Mr Richard Ten Eyck
Feed Safety Specialist
Oregon Department of Agriculture
Champaign

ASSOCIATION OF EUROPEAN COELIAC
SOCIETIES (AOECS)

Mrs Hertha Deutsch
Codex and Regulatory Affairs
AOECS
Vienna

THE CONSUMER GOODS FORUM (CGF)

Ms Anne Gerardi
Senior Project Manager
The Consumer Goods Forum

Ms Marie-claude Quentin
Senior Technical Manager
Consumer Goods Forum

COUNCIL FOR RESPONSIBLE NUTRITION
(CRN)

Ms Melissa Kessler
Associate Director Regulatory and Scientific
Affairs
CRN - ADM
Decatur

CROPLIFE INTERNATIONAL (CROPLIFE)

Dr Manojit Basu
Managing Director, Science Policy
CropLife America
Arlington

Dr Ray Mcallister
Senior Director, Regulatory Policy
CropLife America
Arlington

Dr Wibke Meyer
Director of Regulatory Affairs
CropLife International
Brussels

Ms Monika Richter
Global MRL & Trade manager crop protection
BASF
Limburgerhof

Dr Carmen Tiu De Mino
Global MRL & IT Leader
Corteva AgriSciences LLC
Indianapolis

Mr Greg Watson
Crop Protection Policy Leader
Bayer U.S. – Crop Science
Chesterfield

EUROPEAN FEDERATION OF ALLERGY
AND AIRWAYS DISEASES PATIENTS’
ASSOCIATIONS (EFA)

Mrs Sabine Schnadt
Head of Delegation (HD)
European Federation of Allergy and Airways
Diseases Patients' Associations

Mr Panagiotis Chaslaridis
Policy Advisor
European Federation of Allergy and Airways
Diseases Patients' Associations - EFA
Brussels

Mrs Marcia Podestà
Vice President
European Federation of Allergy and Airways
Diseases Patient's Associations
Brussels

EUROPEAN NETWORK OF CHILDBIRTH
ASSOCIATIONS (ENCA)

Mrs Patti Rundall
Member of IBFAN Global Council

ENZYME TECHNICAL ASSOCIATION (ETA)

Mr Amaru Sanchez
Attorney
Enzyme Technical Association

FOOD INDUSTRY ASIA (FIA)

Ms Jessie Koh
Member
Food Industry Asia

Mr Leon Liu
Member
Food Industry Asia

Ms Teresa Lo
Regulatory Affairs Manager
Food Industry Asia

REP21/CAC Appendix I 59

FÉDÉRATION INTERNATIONALE DES VINS
ET SPIRITUEUX (FIVS)

Mr Timothy Ryan
Senior Director
FIVS
PARIS

Ms Laura Gelezuinas
Manager
FIVS

Mr Eric Wilkes
Group Manager – Commercial Services at
AWRI
FIVS

FOOD SAFETY CONSORTIUM (FSC)

Ms Nelly Lam
Senior Manager
The Hong Kong Polytechnic University
Hong Kong

Prof Terence Lau
Convener
The Hong Kong Polytechnic University
Hong Kong

FOODDRINKEUROPE

Mr Alejandro Rodarte
Food Policy Manager
FoodDrinkEurope

Mrs Mette Blauenfeldt
DSM EMEA Regulatory Affairs and SHE
Manager, Animal Nutrition & Health, Human
Nutrition & Health
FoodDrinkEurope

Mrs Angelika Mrohs
Managing Director at Lebensmittelverband
Deutschland e.V.
FoodDrinkEurope

Mr Luca Terzi
Food Policy Manager
FoodDrinkEurope
Brussels

GOOD FOOD INSTITUTE (GFI)

Ms Jessica Almy
Vice President of Policy
The Good Food Institute
USA

Ms Mariana Bernal
Policy Analyst
The Good Food Institute
Brazil

Ms Laura Braden
Lead Regulatory Counsel
The Good Food Institute
USA

Mr Alexandre Cabral
Policy Director
The Good Food Institute
Brazil

Dr Katherine De Matos
Science and Technology Director
The Good Food Institute
Brazil

Ms Lauren Stone
Senior Policy Assistant
The Good Food Institute
USA

INTERNATIONAL ASSOCIATION OF COLOR
MANUFACTURERS (IACM)

Mrs Sarah Codrea
Executive Director
IACM

INTERNATIONAL ALLIANCE OF
DIETARY/FOOD SUPPLEMENT
ASSOCIATIONS (IADSA)

Mr Simon Pettman
Executive Director
International Alliance of Dietary/Food
Supplements Associations (IADSA)
London

Ms Cynthia Rousselot
Dir Regulalory Affairs
International Alliance of Dietary/Food
Supplements Associations (IADSA)
London

INTERNATIONAL BABY FOOD ACTION
NETWORK (IBFAN)

Ms Elisabeth Sterken
Director IBFAN North America
International Baby Food Action Network (IBFAN)

INTERNATIONAL CO-OPERATIVE ALLIANCE
(ICA)

Mr Kazuo Onitake
Senior Scientist, Department of Quality
Assurance
International Co-operative Alliance
Tokyo

Mr Yuji Gejo
Officer
International Co-operative Alliance
Tokyo

INTERNATIONAL CONFECTIONERY
ASSOCIATION (ICA/IOCCC)

Ms Paige Smoyer
Senior Manager
ICA
Washington

Ms Eleonora Alquati
Regulatory & Scientific Affairs Manager
International Confectionery Association
Brussels

Ms Allie Graham
Delegate
ICA

REP21/CAC Appendix I 60

INTERNATIONAL COUNCIL OF BEVERAGES
ASSOCIATIONS (ICBA)

Ms Jacqueline Dillon
Senior Manager
PepsiCo
Chicago, IL

Mr Sunil Adsule
Director, Regulatory
The Coca-Cola Company
Atlanta

Ms Paivi Julkunen
ICBA Codex Policy Advisor
International Council of Beverages Associations
Washington, DC

INTERNATIONAL CHEWING GUM
ASSOCIATION (ICGA) (ICGA)

Mr Christophe Leprêtre
Executive Director
ICGA - International Chewing Gum Association
Brussels

INTERNATIONAL DAIRY FEDERATION
(IDF/FIL)

Mr Allen Sayler
Chair of the IDF Food Standards Steering Group
Center for Food Safety and Regulatory
Solutions

Mrs Aurélie Dubois
Science and Standards Programme Manager
International Dairy Federation
Brussels

Dr Jamie Jonker
Chair of the IDF Science and Programme
Coordination Committee
National Milk Producer Federation

Mrs Laurence Rycken
Science and Standards Program Manager
International Dairy Federation
Brussels

INTERNATIONAL FEED INDUSTRY
FEDERATION (IFIF)

Ms Alexandra De Athayde
Executive Director
International Feed Industry Federation (IFIF)
Wiehl

Ms Leah Wilkinson
Chair, IFIF Regulatory Committee
International Feed Industry Federation (IFIF)
Arlington, VA

INSTITUTE OF FOOD TECHNOLOGISTS (IFT)

Mr Steven Havlik
Codex Coordinator
Institute of Food Technologists
Bradenton

Mr Martin Slayne
Vice President
Ingredion Incorporated
Bridgewater

INTERNATIONAL FRUIT AND VEGETABLE JUICE
ASSOCIATION (IFU)

Mr John Collins
Executive Director
International Fruit and Vegetable Juice Association
Paris

Dr David Hammond
Chair Legislation Commission
International Fruit and Vegetable Juice Association
(IFU)
Paris

INTERNATIONAL LACTATION CONSULTANT
ASSOCIATION (ILCA)

Ms Maryse Arendt
ILCA Codex Liaison
International Lactation Consultant Association (ILCA)
Luxemburg

Ms Maryse Arendt
ILCA Codex Liaison
International Lactation Consultant Association (ILCA)
Luxemburg

INTERNATIONAL MEAT SECRETARIAT (IMS)

Dr Marie Bucko
Science & Technology Advisor
International Meat Secretariat

Ms Trachelle Carr
International Technical Services Specialist
International Meat Secretariat
Washington, DC

Dr Kathy Simmons
Chief Veterinarian
International Meat Secretariat
Washington, DC

Dr Liz Wagstrom
Chief Veterinarian
International Meat Secretariat
Des Moines

INTERNATIONAL ORGANIZATION OF THE FLAVOR
INDUSTRY (IOFI)

Mr Alessandro Delfino
Junior Science and Regulatory Affairs Manager
IOFI
Brussels

THE INTERNATIONAL POULTRY COUNCIL (IPC)

Mr Nicolò Cinotti
Secretary General
International Poultry Council

Mr Dennis L.erpelding
Science Advisor
International Poultry Council

Mrs Marilia Rangel Campos
Policy Advisor
International Poultry Council

REP21/CAC Appendix I 61

INTERNATIONAL STEVIA COUNCIL (ISC)

Mrs Maria Teresa Scardigli
Executive Director
Intern
Auderghem

Mr Ashley Roberts
President
AR Toxicology Inc.
Oakville - Ontario

Ms Margaux Rundstadler
Regulatory Affairs Manager
International Stevia Council

INTERNATIONAL SPECIAL DIETARY FOODS
INDUSTRIES (ISDI)

Mr Jean Christophe Kremer
Secretary General
International Special Dietary Foods Industries (ISDI)

Dr Celine Benini
Scientific & Regulatory Affairs Manager
International Special Dietary Foods Industries (ISDI)

Mr Marian Brestovansky
Regulatory Affairs Manager
International Special Dietary Foods Industries (ISDI)

INTERNATIONAL ORGANIZATION FOR
STANDARDIZATION (ISO)

Mrs Sandrine Espeillac
Secretary of ISO/TC 34
ISO
Vernier, Geneva

INTERNATIONAL UNION OF FOOD SCIENCE AND
TECHNOLOGY (IUFOST)

Mr Charles Aworh
IUFoST delegation

Ms Judith Meech
IUFoST delegation

INTERNATIONAL FOOD POLICY RESEARCH
INSTITUTE

Dr Anne Mackenzie
CCP

IFPRI
Mahone Bay

NATIONAL HEALTH FEDERATION (NHF)

Mr Scott Tips
President
National Health Federation
Monrovia

SSAFE

Dr Himanshu Gupta
Vice President of SSAFE
SSAFE

HEALTH FOR ANIMALS (HEALTHFORANIMALS)

Mr Carel Du Marchie Sarvaas
Executive Director
HealthforAnimals

Dr Stan Baker
Director, Public Policy and Regulatory Affairs
HealthforAnimals

Dr Alexander Boettner
Exec. Dir. Regulatory Affairs
MSD Animal Health Innovation GmbH
Schwabenheim

Dr Amelia Breinig
HealthforAnimals

Dr Rachel Cumberbatch
Director, International and Regulatory Affairs
HealthforAnimals

Mrs Laurie Hueneke
HealthforAnimals

Mrs Gabriella Ippolito
Advisor, Government Affairs
HealthforAnimals

Dr Liezl Kock
Consultant
MSD

Mr Jesse Sevcik
Executive Advisor, Government Affairs
HealthforAnimals
Washington, D.C.

Dr Richard Sibbel
President and owner
Executive Veterinary & Health Solutions LLC

Dr Chris Webster
Elanco Animal Health

Dr Ming Yi Xu
HealthforAnimals

PAN AMERICAN HEALTH ORGANIZATION (PAHO)

Dr Margarita Corrales
Food Safety and RAM Coordinator
Pan American Center for Foot-and-Mouth Disease and
Veterinary Public Health

UNITED NATIONS INDUSTRIAL DEVELOPMENT
ORGANIZATION (UNIDO)

Ms Laura Natalia Fernandez-cedi
Project Coordinator
UNIDO

Prof Samuel Godefroy
Senior Regulatory Expert
UNIDO

Mr Gabor Molnar
Associate Industrial Development Expert
UNIDO
Vienna

REP21/CAC Appendix I 62

FAO PERSONNEL

Mrs Maria Helena Semedo
Deputy Director General
Rome

Ms Eve Fontaine Benedetti
Legal Officer
Rome

Ms Ayla Al Olwani
Legal Consultant
Rome

Mrs Hana Azuma
ESF Intern
Rome

Mr Ilja Betlem
Legal Officer
Rome

Dr Vittorio Fattori
Food Safety Officer
Rome

Ms Esther Garrido Gamarro
Fishery Officer
Rome

Mr Markus Lipp
Senior Food Safety Officer
Rome

Mr Jorge Pintoferreira
Food Safety Officer
Rome

Ms Giovanna Sartori
Food Safety Specialist
Rome

Mr Dirk Schulz
Food Safety and Quality Officer
Rome

Ms Masami Takeuchi
Food Safety Officer
Rome

Ms Maria Xipsiti
Nutrition Officer
Rome

Ms Yongzhen Yang
JMPR Secretariat
JMPR Secretariat

Mr Kang Zhou
Food Safety Officer
Rome

WHO PERSONNEL

Dr Francesco Branca
Director
Department of Nutrition and Food Safety (NFS)
World Health Organization (WHO)
Switzerland

Dr Moez Sanaa
Unit Head
Standards and Scientific Advice on Food and Nutrition
(SSA)
Department of Nutrition and Food Safety (NFS)
World Health Organization (WHO)
Switzerland

Mr Soren Madsen
Technical Officer
Standards and Scientific Advice on Food and Nutrition
(SSA)
Department of Nutrition and Food Safety (NFS)
World Health Organization (WHO)
Switzerland

Dr Chizuru Nishida
Unit Head, Safe, Healthy and Sustainable Diet
Department of Nutrition and Food Safety (NFS)
World Health Organization (WHO)
Switzerland

Mr Michael-Oliver Hinsch
Codex Trust Fund Administrator
Standards and Scientific Advice on Food and Nutrition
(SSA)
Department of Nutrition and Food Safety (NFS)
World Health Organization (WHO)
Switzerland

Mr Kim Petersen
Scientist
Standards and Scientific Advice on Food and Nutrition
(SSA)
Department of Nutrition and Food Safety (NFS)
World Health Organization (WHO)
Switzerland

Ms Haruka Igarashi
Technical officer
Standards and Scientific Advice on Food and Nutrition
(SSA)
Department of Nutrition and Food Safety (NFS)
World Health Organization (WHO)
Switzerland

Dr Claudia Nannini
Legal Officer
Office of the Legal Counsel
World Health Organization (WHO)
Switzerland

Dr Rain Yamamoto
Scientist, Safe, Healthy and Sustainable Diet,
Department of Nutrition and Food Safety (NFS)
World Health Organization (WHO)
Switzerland

Ms Elaine Helen Alexandre Caruana
Assistant
Standards and Scientific Advice on Food and Nutrition
(SSA)
Department of Nutrition and Food Safety (NFS)
World Health Organization (WHO)
Switzerland

REP21/CAC Appendix I 63

Ms Ngai Yin Ho
Consultant
Standards and Scientific Advice on Food and Nutrition
(SSA)
Department of Nutrition and Food Safety (NFS)
World Health Organization (WHO)
Switzerland

Dr Simone Moraes Raszl
Technical Officer
Food Safety, Health Security and Emergencies
World Health Organization Regional Office for the
Western Pacific
Philippines

Dr Gyanendra Gongal
Regional Advisor (Food safety)
Healthier Populations and Noncommunicable Diseases
World Health Organization Regional Office for South
East Asia
India

Ms Citra Prasetyawati
Consultant
Healthier Populations and Noncommunicable Diseases
World Health Organization Regional Office for South
East Asia
India

REP21/CAC Appendix I 64

CODEX SECRETARIAT

Mr. Tom Heilandt
Secretary of the Codex Alimentarius Commission
Rome

Ms. Sarah Cahill
Senior Food Standards Officer
Rome

Ms. Hilde Kruse
Senior Food Standards Officer
Rome

Ms. Verna Carolissen
Food Standards Officer
Rome

Ms. Gracia Brisco
Food Standards Officer
Rome

Mr. Patrick Sekitoleko
Food Standards Officer
Rome

Ms. Lingping Zhang
Food Standards Officer
Rome

Ms. Myoengsin Choi
Food Standards Officer
Rome

Mr Goro Maruno
Food Standards Officer
Rome

Mr Farid El Haffar
Technical Officer
Rome

Mr. David Massey
Special Advisor
Rome

Mr. Roberto Sciotti
Record & Information Management Expert &
Webmaster
Rome

Mr. Giuseppe Di Chiera
Programme Specialist
Rome

Ms. Jocelyne Farruggia
Administrative Assistant
Rome

Ms. Ilaria Tarquinio
Programme Assistant
Rome

Ms. Florence Martin De Martino
Office Assistant
Rome

Mr. Peter Di Tommaso
Office Assistant
Rome

Ms. Elaine Raher
Office Assistant
Rome

Mr Robert Damiano
IT Clerk
Rome

Ms Joan Jane L Ilagan
Meeting transcriber
Rome

 REP21/CAC Appendix II 65

Appendix II

AMENDMENTS TO THE PROCEDURAL MANUAL

Codex body Text Reference Status

CCGP Amendment to the Procedural
Manual, Section III, Criteria and
Procedural Guidelines for Codex
Committees and ad hoc
Intergovernmental Task Forces
Working by Correspondence

CRD2

(REP21/GP, paragraphs
22 and 23, Appendix II)

Adopted

CCRVDF Amendment to the Procedural
Manual, Risk Analysis principles
applied by CCRVDF: Approach for
the extrapolation of MRLs for
veterinary drugs to one or more
species

REP21/RVDF, paragraph
105(i,ii), Appendix III

 Adopted

CCFL Consequential amendment to the
Procedural Manual Section II -
Elaboration of Codex Standards
and Related Texts: Format for
Codex Commodity Standards:
Section on labelling, following the
adoption of the General standard for
the labelling of non-retail containers
of foods.

REP21/FL, paragraph
60(i.,b), Appendix III

Adopted

REP21/CAC Appendix III 66

Appendix III

LISTS OF ADOPTED STANDARDS AND RELATED TEXTS

Standards and Related Texts Reference Job No. Status

Standard for dried oregano
REP21/SCH,
paragraph 36,
Appendix II

N06-
2014

8

Standard for dried roots, rhizomes and bulbs — dried or
dehydrated ginger, with the food additive provisions as
amended and endorsed by CCFA

REP21/SCH,
paragraph 65,
Appendix III

N02-
2017

8

Standard for dried floral parts – dried cloves
REP21/SCH,
paragraph 81,
Appendix IV

N08-
2017

8

Standard for dried leaves - dried basil
REP21/SCH,
paragraph 115,
Appendix V

N05-
2017

8

MLs for cadmium in chocolates containing or declaring
<30% total cocoa solids on a dry matter basis (CXS 193-
1995)

REP21/CF,
paragraphs 18-27,
Appendix II

N15-
2014

8

MLs for cadmium in chocolates containing or declaring
≥30% to <50% total cocoa solid on a dry matter basis
(CXS 193-1995)

REP21/CF,
paragraphs 28-40,
Appendix II

N15-
2014

5/8

Amendment to the MLs for lead in fruit juices and grape
juice (CXS 193-1995)

REP21/CF,
paragraphs 98 and
101, Appendix IV

 Adopted

Revision of the Code of practice for the prevention and
reduction of lead contamination in foods (CXC 56-2004) REP21/CF, paragraph

106, Appendix V

N06-
2019

5/8

Methods of analysis / performance criteria for provisions in
Recommended Methods of Analysis and Sampling (CXS
234-1999)

REP21/MAS,
paragraphs 24(i), 42(i),
Appendix II, Part 1

- Adopted

Amendments to methods of analysis / performance criteria
for provisions in Recommended Methods of Analysis and
Sampling (CXS 234-1999)

REP21/MAS,
paragraph 42(i), 51(i),
Appendix II, Part 3 and
Part 4.3

- Adopted

Editorial amendment to the provision in Section 3.3 of the
Standard for Edible Casein Products (CXS 290-1995)

REP21/MAS,
paragraphs 23 and
24(ii)

- Adopted

Revision to the Guidelines on Measurement

Uncertainty (CXG 54-2004)

REP21/MAS,
paragraph 70(i),
Appendix III

N07-
2018

8

Principles and guidelines for the assessment and use of
voluntary Third-Party Assurance (vTPA) programmes

REP21/FICS,
paragraph 37,
Appendix II

N27-
2017

8

Guidance on paperless use of electronic certificates
(Revised Guidelines for Design, Production, Issuance and
Use of Generic Official Certificates, CXG 38-2001)

REP21/FICS,
paragraph 64,
Appendix III

N26-
2017

5/8

REP21/CAC Appendix III 67

Standards and Related Texts Reference Job No. Status

Maximum residue limit for flumethrin (honey) REP21/RVDF,
paragraph 39,
Appendix II

- 8

Maximum residue limits for diflubenzuron (salmon -
muscle plus skin in natural proportion)

REP21/RVDF,
paragraph 43,
Appendix II

- 5/8

Maximum residue limits for halquinol (in swine - muscle,
skin plus fat, liver and kidney)

REP21/RVDF,
paragraph 50,
Appendix II

-
5/8

Amendment to the Glossary of Terms and Definitions
(CXA 5-1993): Definition of edible offal

REP21/RVDF,
paragraph 116 (i),
Appendix IV

- Adopted

MRLs for pesticides

REP21/PR, paragraph
163(i), a), Appendix II - 5/8

Revision to Classification of Food and Feed (CXA 4-
1989), Class C – Primary feed commodities, Type 11 –
Primary feed commodities of plant origin; and revised
Principles and Guidelines for the Selection of
Representative Commodities for the extrapolation of
MRLs for Pesticides to Commodity Group (CXG 84-2012),
Table 7 - Representative commodities for Class C

REP21/PR, paragraph
170, Appendix VII

- 5/8

Revision to Classification of Food and Feed (CXA 4-
1989), Class D – Processed foods of plant origin; and
revised Principles and Guidelines for the Selection of
Representative Commodities for the extrapolation of
MRLs for Pesticides to Commodity Group (CXG 84-2012)
Table 8 - Representative commodities for Class D

REP21/PR, paragraph
173 (i), Appendix VIII

- 5/8

Specifications for the Identity and Purity of Food Additives
(CXM6)

REP21/FA, paragraph
66, Appendix III - 5/8

Food-additive provisions of the General Standard for Food
Additives (GSFA) (CXS 192-1995)

REP21/FA, paragraph
182 (i), Appendix VI,
part D

- 8 and
5/8

Revision of the Class Names and the International
Numbering System for Food Additives (CXG 36-1989)

REP21/FA, paragraph
201 (i), Appendix X - 5/8

Inclusion of xanthan gum (INS 415) and pectins (INS 440)
in FC 13.1.3 “Formulae for special medical purposes for
infants” of the GSFA (CXS 192-1995)

REP21/FA, paragraph
27, Appendix VI, part
A

- Adopted

Changes related to the group header STEVIOL
GLYCOSIDES in the GSFA (CXS 192-1995)

REP21/FA, paragraph
203 (ii), Appendix VI,
part B

- Adopted

Revised provisions of the GSFA in relation to the
amendments to title and food category number for CXS
283 in Annex C of the GSFA (CXS 192-1995)

REP21/FA, paragraph
106 (ii), a) Appendix
VI, part C.1

- Adopted

Revised food-additive provisions of the GSFA in relation
to the alignment of nine standards for CCMMP, six
standards for CCFO and three standards for CCSCH

REP21/FA, paragraph
106 (ii), b) Appendices
C.2 -C.4

- Adopted

Revised food-additive provisions of the GSFA in relation
to the partial alignment of CXS 249-2006, CXS 273-1968,
CXS 275-1973 and CXS 288-1978 to include tamarind
seed polysaccharide (INS 437)

REP21/FA, paragraph
106 (ii), c) Appendix
VI, Part C.5

- Adopted

REP21/CAC Appendix III 68

Standards and Related Texts Reference Job No. Status

Revised food-additive provisions of the GSFA in relation
to the linked entry for food category 12.5 in the
References to Commodity Standards for GSFA Table 3
Additives in the Annex to Table 3

REP21/FA, paragraph
106 (ii), d), Appendix
VI, part C.6

- Adopted

Revised provisions for sweeteners in different food
categories (CXS 192-1995)

REP21/FA, paragraph
173(i), Appendix VI,
part E

- Adopted

Revised food-additive sections of the nine standards for
milk and milk products, i.e. Group Standards for Cheeses
in Brine (CXS 208-1999); Unripened Cheese including
Fresh Cheese (CXS 221-2001); Standards for a Blend of
Evaporated Skimmed Milk and Vegetable Fat (CXS 250-
2006); a Blend of Skimmed Milk and Vegetable Fat in
Powdered Form (CXS 251-2006); a Blend of Sweetened
Condensed Skimmed Milk and Vegetable Fat (CXS 252-
2006); Standards for Cottage Cheese (CXS 273-1968);
Cream Cheese (CXS 275-1973); Extra Hard Grating
Cheese (CXS 278-1978); and General Standard for
Cheese (CXS 283-1978)

REP21/FA, paragraph
106(i), a), Appendix V,
part A

- Adopted

Revised food-additive sections of the six standards for fats
and oils, i.e. Standards for Edible Fats and Oils not
covered by Individual Standards (CXS 19-1981); Olive oils
and olive pomace oils (CXS 33-1981); Named vegetable
oils (CXS 210-1999); Named animal fats (CXS 211-1999);
Fat spreads and blended spreads (CXS 256-2007); and
Fish oils (CXS 329-2017)

REP21/FA, paragraph
106(i), b), Appendix V,
Part B

- Adopted

Revised food-additive sections of the three standards for
spices and culinary herbs, i.e. Standards for Black, White
and Green Peppers (CXS 326-2017); Cumin (CXS 327-
2017); and Dried Thyme (CXS 328-2017)

REP21/FA, paragraph
106(i), c), Appendix V,
Part C

- Adopted

Amendments to Standards for Bouillons and Consommés
(CXS 117-1981) and Wheat Flour (CXS 152-1985) due to
alignment of methylate copolymer, basic (INS 1205)

REP21/FA, paragraph
106(i), d), Appendix V,
Part D

- Adopted

General standard for the labelling of non-retail containers
of foods

REP21/FL, paragraph
60 i., Appendix III

N06-
2016

8

Guidelines on front-of-pack nutrition labelling (Annex to the
Guidelines on Nutrition Labelling (CXG 2-1985)); and
consequential amendment to Section 5 of the Guidelines
on Nutrition Labelling (CXG 2-1985)

REP21/FL, paragraph
99 i. and ii, Appendix
IV

N04-
2018

5/8

Amendment to the labelling provision 4.2.1 in annex C
raisins of the General Standard for Dried Fruits by
including a reference to the General Guidelines on Claims
(CXG 1-1979)

REP21/FL, paragraph
40 ii), Appendix II - Adopted

Revision to the Code of practice to minimize and contain
foodborne antimicrobial resistance (CXC 61-2005)

REP21/AMR,
paragraph 89,
Appendix II

N28-
2017

8

Guidelines on integrated monitoring and surveillance of
foodborne antimicrobial resistance

REP21/AMR,
paragraph 152,
Appendix III

N29-
2017

5/8

REP21/CAC Appendix IV 69

Appendix IV

LIST OF DRAFT STANDARDS AND RELATED TEXTS ADOPTED AT STEP 5

Standards and Related Texts Reference Job No. Status

Standard for dried seeds - nutmeg
REP21/SCH,
paragraph 149,
Appendix VI

N07-2017 Adopted

Code of practice for the prevention and
reduction of cadmium contamination in
cocoa beans

REP21/CF,
paragraph 59,
Appendix III

N07-2019

Adopted

Revision to the General Guidelines on
Sampling (CXG 50-2004)

REP21/MAS,
paragraph
110(i),
Appendix IV

N08-2018 Adopted

Maximum residue limits for ivermectin
(sheep, pigs and goats – fat, kidney,
liver and muscle)

REP21/RVDF,
paragraph 59,
Appendix II

- Adopted

Guidelines for compounds of low public
health concerns that may be exempted
from the establishment of Codex
Maximum Residue limits or do not give
rise to residues

REP21/PR,
paragraph
194(i),
Appendix XII

N03-2019 Adopted

REP21/CAC Appendix V 70

Appendix V

LIST OF REVOKED STANDARDS AND RELATED TEXTS

Standards and Related Texts Reference

Methods of analysis in Recommended Methods of Analysis and
Sampling (CXS 234-1999)

REP21/MAS,
paragraphs 24(i), and
42(i), Appendix II,
Part 2

Maximum Residue Limits for pesticides
(with the exception of the MRLs for acetamiprid/cardammon)

REP21/PR,
paragraph 163(i), b),
Appendix III

Food additive provisions of the GSFA

REP21/FA,
paragraph 182(ii),
Appendix VII

REP21/CAC Appendix VI 71

Appendix VI

LIST OF APPROVED NEW WORK

Codex Body Text
Reference and project
document

Job No.

CCSCH Development of a standard for
small cardamom

REP21/SCH, Appendix VII

CX/CAC 21/44/3, Annex I
N01-2021

CCSCH Development of a standard for
turmeric

REP21/SCH, Appendix VIII

CX/CAC 21/44/3, Annex II
N02-2021

CCSCH

Development of a group
standard for spices in the form
of dried fruits and berries (All
spice, Juniper berry, Star
anise and Vanilla)

REP21/SCH, Appendix IX

CX/CAC 21/44/3, Annex III
N03-2021

CCCF
MLs for methylmercury in
orange roughy and pink cusk
eel (CXS 193-1995)

REP21/CF, Appendix VI

CX/CAC 21/44/4, Annex I
N04-2021

CCCF

Development of a Code of
practice for the prevention and
reduction of mycotoxins
contamination in cassava and
cassava-based products

REP21/CF, Appendix VII

CX/CAC 21/44/4, Annex II
N05-2021

CCFICS
Development of guidance on
the prevention and control of
food fraud

REP21/FICS, Appendix IV

CX/CAC 21/44/6, Annex I
N06-2021

CCFL Labelling information provided
through technology

REP21/FL, Appendix V

CX/CAC 21/44/10, Annex I
N07-2021

CCRVDF
Priority list of veterinary drugs
for evaluation/re-evaluation by
JECFA

REP21/RVDF, paragraph 150,
Appendix VI (Parts I and V)

Ongoing

CCPR
Priority lists of pesticides for
evaluation by JMPR REP21/PR, paragraph 249,

Appendix XV
Ongoing

CCFA
Priority list of food additive
substances proposed for
evaluation by JECFA

REP21/FA, paragraph 227,
Appendix XI

Ongoing

REP21/CAC Appendix VII and Appendix VIII 72

Appendix VII

LIST OF DISCONTINUED WORK

Codex Body Text Reference

CCFA The work on draft and proposed draft food additive
provisions of the GSFA

REP21/FA, paragraph 182(iii),
Appendix VIII

CCPR MRLs in the step procedure for different combinations of
pesticide/commodity(ies) for food and feed

REP21/PR, Appendix VI

Appendix VIII

CHAIRMANSHIP OF CODEX 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 Adjourned sine die

CX 708 Codex Committee on Cocoa Products and
Chocolate

Switzerland Adjourned sine die

CX 709 Codex Committee on Fats and Oils Malaysia Active

CX 710 Codex Committee on Sugars Colombia Adjourned sine die

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 Adjourned sine die

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 Adjourned sine die

CX 720 Codex Committee on Nutrition and Foods for
Special Dietary Uses

Germany Active

CX 722 Codex Committee on Fish and Fishery Products Norway Active31

CX 723 Codex Committee on Meat Hygiene New Zealand Adjourned sine die

CX 728 Codex Committee on Vegetable Proteins Canada Adjourned sine die

CX 729 Codex Committee on Cereals, Pulses and Legumes United States of America Adjourned sine die

31 Working by correspondence

REP21/CAC Appendix VII and Appendix VIII 73

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

CX 736 Codex Committee on Spices and Culinary Herbs India Active

 CX 804 Ad hoc Codex Intergovernmental Task Force on
Antimicrobial Resistance

Republic of Korea Dissolved

