

REP20/CAC

September-November 2020

JOINT FAO/WHO FOOD STANDARDS PROGRAMME

CODEX ALIMENTARIUS COMMISSION

Forty-third Session
Virtual

24 – 26 September, 12, 19 October and 5-6 November 2020

REPORT

E

REP20/CAC ii

TABLE OF CONTENTS
Executive Summary page iv

Report of 43nd Session of the Codex Alimentarius Commission page 1

 Paragraph

Introduction 1

Opening 2 - 3

Adoption of the Agenda (Agenda item 1) 4

Report by the Chairperson on the 78th and 79th Sessions of the Executive Committee
(Agenda item 2) 5 - 6

Intermediate report of the CCEXEC sub-committee on Codex and the pandemic – strategic
challenges and opportunities (Agenda item 3) 7 - 32

Amendments to the Procedural Manual (Agenda item 4) 33

Final adoption of Codex texts (Agenda item 5), Adoption of Codex texts at Step 5 (Agenda item 6),
Revocation of Codex texts (Agenda item 7), Proposals for New Work (Agenda item 8),
Discontinuation of Work (Agenda item 9), Amendments to Codex Standards and Related Texts
(Agenda item 10), Matters referred to the Commission by Codex Committees (Agenda item 11) 34 - 150

FAO/WHO Coordinating Committee for Africa (CCAFRICA) 36 – 46

FAO/WHO Coordinating Committee for North America and South West Pacific (CCNASWP) 47 - 51

FAO/WHO Coordinating Committee for Asia (CCASIA) 52 - 57

Committee on Fresh Fruits and Vegetables (CCFFV) 58 - 67

Committee on Food Hygiene (CCFH) 68 – 77

FAO/WHO Coordinating Committee for the Near East (CCNE) 78 - 81

Committee on Nutrition and Foods for Special Dietary Uses (CCNFSDU) 82 – 95

Ad hoc Intergovernmental Task Force on Antimicrobial Resistance (TFAMR) 96 – 113

Committee on Cereals, Pulses and Legumes (CCCPL) 114 – 117

Committee on Processed Fruits and Vegetables (CCPFV) 118 – 133

Committee on Fish and Fishery Products (CCFFP) 134 – 141

Committee on Pesticides Residues (CCPR) 142 – 145

FAO/WHO Coordinating Committee for Europe (CCEURO) 146 – 148

Standards and related texts held at Step 8 by the Commission 149 – 150

Codex budgetary and financial matters: Report 2018-2019 and Progress 2020-2021
and Proposal 2022-2023 (Agenda item 12) 151 - 159

Appointment of the Coordinators (Agenda item 13) 160 - 164

Designation of countries responsible for appointing the chairpersons of
Codex subsidiary bodies (Agenda item 14) 165 - 167

Other business (Agenda item 15) 168

REP20/CAC iii

APPENDICES

Page

Appendix I: List of Participants 22

Appendix II: List of Adopted Standards and Related Texts 58

Appendix III: List of Draft Standards and Related Texts Adopted at Step 5 60

Appendix IV: List of Revoked Standards and Related Texts 61

Appendix V: List of Approved New Work 62

Appendix VI: List of Discontinued Work 63

Appendix VII: Amendments to Codex Standards and Related Texts 64

Appendix VIII: Chairmanship of Codex Subsidiary Bodies 65

REP20/CAC iv

EXECUTIVE SUMMARY

CAC43, held virtually due to the COVID-19 pandemic, was opened by the Directors-General of FAO and
WHO. The session had 905 registrants and was attended by delegates from 133 Member countries, one
Member organization and 54 Observer organizations.

Main decisions of CAC43:

22 new and revised Codex texts adopted:

• 8 standards on fresh and processed fruits and vegetables (kiwifruit; fresh garlic; ware potatoes; yam;
gochujang; chili sauce; dried fruits; and canned mixed fruits)

• 4 regional standards (fermented cooked cassava-based products; fresh leaves of Gnetum spp.; kava
products for use as a beverage when mixed with water; and mixed zaatar).

• 8 revisions and amendments to Codex standards
• 1 new Code of Practice (on food allergen management for food business operators)
• 1 revised Code of Practice (General Principles of Food Hygiene (CXC 1-1969) and its HACCP

annex)

6 Codex texts adopted at Step 5:

• 2 regional standards (dried meat; fermented noni fruit juice)
• Standard for Follow-up Formula: Section B: Proposed draft scope, definition and labelling
• Guidelines for Ready-to-Use Therapeutic Foods (RUTF)
• Guidance for the management of biological foodborne outbreaks
• Revision of the Code of Practice to Minimize and Contain Foodborne Antimicrobial Resistance (CXC

61-2005)

6 new work items approved:

• 4 regional standards (soybean products fermented with Bacillus species; quick frozen dumpling;
cooked rice wrapped in plant leaves; maamoul)

• Guidelines for supporting the development of harmonised food laws for the CCAFRICA region
• Guidelines for the safe use and reuse of water in food production

Priority list of pesticides for evaluation by JMPR in 2021 approved.

Codex Committee Re-activated: Committee on Fish and Fishery Products (CCFFP) to work in accordance
with the Procedure for the Inclusion of Additional Species in Codex Standards for Fish and Fishery Product
to evaluate if the Standard for Canned Sardines and Sardine-Type Products (CXS 94-1981) can be
amended with a view to include the fish species Sardinella lemuru (Bali Sardinella).

Codex Committees Adjourned sine die: Committee on Cereals, Pulses and Legumes (CCCPL) and
Committee on Processed Fruits and Vegetables (CCPFV).

Appointments: Kazakhstan as Regional Coordinator for Europe (second term); Uganda as Regional
Coordinator for Africa; China as Regional Coordinator for Asia; Ecuador as Regional Coordinator for Latin
America and the Caribbean; Saudi Arabia as Regional Coordinator for the Near East; and Fiji as Regional
Coordinator for North America and the South West Pacific (all first term).

Codex and the Pandemic: Measures adopted to address the challenges caused by the pandemic to ensure
that work could continue virtually in Codex committees in 2021 if physical meetings are not possible.

REP20/CAC 1

INTRODUCTION

1. The Codex Alimentarius Commission convened its Forty-third Session (CAC43), as a first ever virtual session
on 24, 25, 26 September, 12, 19 October and 5, 6 November 2020, 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). There were 905 registrants
representing 133 Member countries, one Member Organization, and Observers of 54 international
governmental (IGOs) and non-governmental organizations (NGOs) and United Nations agencies. The list of
participants is contained in Appendix I.

OPENING
Welcome addresses by FAO and WHO

2. The Director-General of the Food and Agriculture Organization of the United Nations (FAO), QU Dongyu1 and
the Director-General of the World Health Organization (WHO), Dr Tedros Ghebreyesus Adhanom2, welcomed
participants and addressed the Commission. The Directors-General congratulated delegates on holding an
historic first virtual Commission and on their willingness to continue providing their scientific insights under
such challenging conditions. The Chairperson of the Commission also gave an opening address.

Division of competence3
3. CAC43 noted the division of competence between the European Union (EU) and its Member States in

accordance with Rule II, paragraph 5, of the CAC Rules of Procedure, as presented in conference room
document 1 (CRD1).
ADOPTION OF THE AGENDA (Agenda item 1)4

4. CAC43 adopted the provisional agenda and agreed to address the standard setting agenda items committee
by committee as outlined in the tentative timeline.

REPORT BY THE CHAIRPERSON ON THE 78th and 79th SESSIONS OF THE EXECUTIVE COMMITTEE
(Agenda item 2)5

5. Pursuant to Rule V, paragraph 7, of the CAC Rules of Procedure, Vice-Chairperson Steve Wearne drew the
attention of the Commission to the reports of the seventy-eighth and seventy-ninth sessions of the Executive
Committee of the Codex Alimentarius Commission (CCEXEC), observing that the Commission would consider
their recommendations under the relevant agenda items.

6. CAC43 noted:

(i) the discussions and conclusions contained in the reports of CCEXEC78 and CCEXEC79;

(ii) that work in the two CCEXEC sub-committees on the implementation of the Strategic Plan 2020-2025
and on the Application of the Statements of Principle Concerning the Role of Science was continuing
although there were some delays due to the COVID-19 pandemic and the need for the Codex
Secretariat and Chairpersons of the sub-committees to prioritize efforts to ensure continuity of Codex
standard setting work;

(iii) that the intermediate report from the CCEXEC sub-committee on Codex and the Pandemic – Strategic
challenges and opportunities would be addressed under Agenda Item 3; and

(iv) that the recommendations of the Critical Review of CCEXEC79, including on adjournment of
committees, would be addressed in conjunction with Agenda Items 5-11 on a committee by committee
basis, and with Item 14 on Designation of Countries Responsible for Appointing the Chairpersons of
Codex Subsidiary Bodies.

1 http://www.fao.org/director-general/speeches/detail/en/c/1309592/
2 https://www.who.int/dg/speeches/detail/the-43rd-session-of-codex-alimentarius-commission
3 Division of Competence between the European Union and its Member States (CRD1)
4 CX/CAC 20/43/1-Rev., CX/CAC 20/43/1 Add.1
5 REP20/EXEC1; REP20/EXEC2; CRD11 (Guatemala); CRD13 (India)

http://www.fao.org/director-general/speeches/detail/en/c/1309592/
https://www.who.int/dg/speeches/detail/the-43rd-session-of-codex-alimentarius-commission

REP20/CAC 2

INTERMEDIATE REPORT OF THE CCEXEC SUB-COMMITTEE ON CODEX AND THE PANDEMIC –
STRATEGIC CHALLENGES AND OPPORTUNITIES (Agenda Item 3)6

7. The Chairperson of the sub-committee, Vice-Chairperson Mariam Eid, highlighted the consultative approaches
the sub-committee had taken to date to get broad input, the key issues that had been identified thus far, and
the importance of using this Commission to get further input from Members and Observers.

Discussion

8. The Chairperson of the Commission congratulated the sub-committee on its work and thanked Members and
Observers on the extensive, constructive comments provided in a short time, which showed the importance
given to Codex work continuity. Given the need to proceed in a manner that allowed the Commission to make
maximum progress on this issue, he proposed to structure the discussion in three parts as follows, taking into
account the conclusions presented in part 5 of the intermediate report of the sub-committee:

• Recognition of the Commission of the current situation and necessary actions between CAC43 and
CAC44;

• The procedural aspects related to the above, with a particular focus on CRD37 from the Codex
Secretariat following consultations with the FAO and WHO legal offices; and

• Input from Members and Observers to the ongoing work of the sub-committee and the required outputs
of the sub-committee as well as the Codex Secretariat and any other key players in order to facilitate
Codex work.

Part 1: Recognition of the Commission of the current situation and necessary actions between CAC43 and
CAC44

9. The Chairperson noted the recognition of the need to use innovative tools and mechanisms to facilitate the
progression of Codex work when physical meetings could not be convened and considered that there was
broad support for CAC43 to recognize the current challenging situation and the overarching actions needed
between now and CAC44 as proposed by the sub-committee.
Conclusions

10. CAC43:

i) recognized the challenges facing the Codex Alimentarius Commission in fulfilling its duties as the pre-
eminent international food standards setting body due to the COVID-19 pandemic;

ii) recognized that while many Codex Committee meetings had to be postponed in 2020 this could not
continue in 2021; and

iii) supported the use of modern tools and approaches by Codex subsidiary bodies in line with the Codex
core values to ensure Codex work progressed in a timely and effective manner.

Part 2: Procedural aspects

Introduction

11. The Codex Secretary presented CRD37 that had been developed together with the FAO and WHO legal offices
in response to the request of the sub-committee for easy to apply procedural mechanisms to allow Committees
to meet and the work of the Commission to proceed in 2021, should physical meetings continue to be a
challenge. He noted that 2020 had been a huge learning experience for Codex as would be 2021, for which
he hoped to be better prepared.

12. The Secretary further noted that any new experience would allow the Codex Secretariat to develop and update
practical guidance for chairpersons, host governments, Members and Observers. He highlighted that the focus
in preparation of CRD37 had been to give Codex the procedural flexibility to continue its work, while
maintaining Codex core values. In his view, there was no need to consider long-term changes of procedures
at the moment, but that could be discussed in the future if needed.

6 CX/CAC 20/43/2; CRD15 (Argentina); CRD17 (Uruguay, Costa Rica and Ecuador); CRD27 (El Salvador); CRD28
(CropLife International); CRD29 (Members from the CCEURO region); CRD30 (Canada); CRD31 (Thailand); CRD32
(Indonesia); CRD33 (the United States of America); CRD34 (Malaysia); CRD35 (Nicaragua); CRD36 (National Health
Federation, NHF); CRD37 (Codex Secretariat following consultations with the FAO and WHO legal offices); CRD38
(Kenya); CRD39 (Japan); CRD41 (Dominican Republic); CRD42 (Results of the in-session survey on virtual Codex
meetings)

REP20/CAC 3

Meetings of subsidiary bodies

13. The Secretary recalled that CAC43 had supported the recommendation of the sub-committee not to further
postpone Codex committee meetings if they could not meet physically. For the many subsidiary body meetings
planned for 2021, it could be expected that some or all of them would have to meet virtually. It had thus been
considered that a time-limited dispensation could greatly simplify the planning process, which could be done
by interpreting paragraphs 7 and 8 of Rule XI – Subsidiary Bodies of the Procedural Manual in a manner that
the “place” of a meeting is not limited to a physical place, but also includes a virtual setting. He clarified that
this gave the flexibility to discuss the situation of each meeting with FAO, WHO and the relevant Chairperson
and host government to determine the date and place of the meeting, which could then be either physical or
virtual.

14. The Secretary noted that CRD37 proposed that this recommendation should be limited to 2021 pending a
“more comprehensive review” of the Rules of Procedure of the Codex Alimentarius Commission and clarified
that having such a review was not inevitable and it would be for the Commission to decide based on the
experience gained during 2021.

Meetings of the Executive Committee

15. Regarding meetings of the Executive Committee in 2021, the Codex Secretary clarified that CRD37 should
have made reference to both CCEXEC80 and CCEXEC81 and in response to a query clarified that by
endorsing this proposal, no further endorsements (as had been required for CCEXEC79) would be required
from CCEXEC Members for CCEXEC80 and CCEXEC81 to be held virtually.

16. He also clarified that the agendas for the meetings would be proposed based on discussions among the
Chairperson, FAO and WHO and the Codex Secretariat and then would be discussed at the adoption of the
agenda, and as experience with virtual meetings increased, handling of meeting agendas would hopefully
become more efficient allowing implementation of the maximum amount of work.

Meeting of CAC44

17. The Codex Secretary indicated that it was intended to convene CAC44 from 8-13 November 2021 (subject to
confirmation by FAO and WHO), in order to give sufficient time to implement the meetings of subsidiary bodies
which would have to be spread out over more days if held virtually.

18. He further noted that as it remained uncertain as to whether CAC44 could be held physically, any specific
arrangements for a virtual session of CAC would be considered separately and closer to the meeting itself.

19. In response to questions raised, the Secretary clarified that the main issue to be addressed in the event of a
virtual CAC44 would be the voting procedures for elections of a new Chairperson and Vice-Chairpersons. He
further confirmed that any specific rules or procedures in relation to the implementation of a virtual session of
CAC44 would be subject to endorsement of the Members using a process similar to the endorsement process
for CAC43.

Conclusions:

20. CAC43:

i) agreed, on an exceptional basis in view of the circumstances surrounding the pandemic that, with
respect to meetings and sessions of the Codex Subsidiary Bodies to be held in 2021, Rule XI (7) and
(8) may be interpreted in a manner that includes a virtual setting;

ii) agreed, on this basis, that Codex Subsidiary Bodies may be held virtually in 2021, if determined
appropriate by FAO and WHO, in consultation with the host governments concerned and the Codex
Secretariat;

iii) agreed that the 80th and the 81st sessions of the Executive Committee may be held virtually in 2021
should physical meetings not be possible; and

iv) noted that if CAC44 needed to be held virtually, procedural arrangements for elections would be
developed by the Codex Secretariat in cooperation with the legal offices of FAO and WHO and
presented to the Codex membership for endorsement.

Part 3: Ongoing work of the sub-committee and other actions required

21. A real-time survey was undertaken in the course of the session to collect feedback from delegates on: i) the
various factors that are important to them as participants to a virtual meeting; ii) factors to consider when
planning a virtual meeting; iii) mechanisms, practices or tools to support efficient virtual meetings; as well as
providing delegates with the opportunity to submit specific comments regarding arrangement of virtual

REP20/CAC 4

meetings. The results have been published as CRD42 for consideration as appropriate by the sub-committee
and the Codex Secretariat, together with other inputs.

22. The Commission continued its discussion on the expectations of both the sub-committee and the Codex
Secretariat. Delegations were committed to continuing the work of Codex by virtual means and appreciated
the achievements to date by CCEXEC79 and CAC43. CAC43 noted the following comments and observations
of Delegations on different topics:
Virtual meetings

• Virtual meetings provide the opportunity to broaden participation in Codex meetings given the often
significant financial costs of travel and participation in physical meetings and should be considered as
a tool for Codex work in the long-term, and not just in response to the current pandemic.

• Virtual meetings should not compromise Codex’ commitment to the development of science-based
standards.

• Transparency and adherence to all other core values of Codex are critical irrespective of meeting
format.

• There remains a strong wish to return to physical meetings as soon as possible.
Hybrid meetings

23. Concerns were expressed regarding the use of hybrid meetings and the challenges they represent in terms of
upholding the core values of Codex due to for example technological issues, travel restrictions for some
countries and inclusivity of virtual participants. Those delegations that expressed concern did not support the
use of hybrid meetings in the near future.

24. The need to learn by experience

• Members and Observers need to be open to these new ways of working and ready to learn from
each virtual meeting.

• The existing mandate of the sub-committee was supported and it was seen as especially important to
evaluate how the pandemic has affected Codex, providing information on how the pandemic has
impacted ongoing work in subsidiary bodies.

• Best practices for when a physical meeting cannot take place need to be identified.
• The importance of enabling participation and ensuring collaboration was stressed as well as the need

for Codex to create organizational resilience to adopt to challenges, take this into account in the
implementation of the strategic plan in the future and learn from the experience and resilience plans
of other international organizations.

25. The need for efficient use of existing intersession tools to ensure the success of virtual meetings

• Members should consider engaging more by replying to Circular letters (CLs) and actively
participating in Electronic Working Groups (EWGs) for an efficient and effective preparation of virtual
meetings.

• There should be more emphasis on reaching conclusions/consensus in EWGs prior to the formal
Codex meeting.

• EWGs could use virtual meetings to facilitate their work.
26. Optimizing virtual Codex meetings

• Planning, preparation and time management are critical for the success of virtual meetings.
• There is a need to use tools that make virtual meetings more dynamic and permit online

consultations.
• The overall time-period for formal sessions should be limited to for example two weeks in order to

facilitate continued engagement of Members, maintain the momentum of discussions, and avoid
confusion between overlapping meetings.

• Rotation of meeting times so that Members from certain regions are not always disadvantaged.
• Avoid too many communication channels linked to each virtual meeting.
• Support active participation of Members through for example preparatory webinars.
• Present conclusions on screen if possible.
• Address technological challenges associated with virtual meetings including connectivity and

cybersecurity.

REP20/CAC 5

27. Practical guidance and procedural changes

• There is no need for any procedural changes at this stage.
• The guidance developed for participants to CAC43 could be used as the basis for guidance for other

virtual Codex meetings.

• Guidance is also needed for host countries and chairpersons of virtual meetings particularly on areas
such as reaching consensus.

Further discussion after CCEXEC80/Follow-up to the sub-committee

28. The Coordinator for Europe, with reference to CRD29, which had been prepared by the Members from the
European region, requested that the final report of the sub-committee be referred to CCGP32 for an open
discussion especially for those issues that fall within the mandate of CCGP and called for support from the
Commission on this matter.

Other delegations noted that no issues had been identified that required further procedural guidance or
consideration by CCGP.

29. The Codex Secretary said, in response to a request for clarification on the process for subsidiary bodies to
consider the report from the CCEXEC subcommittee, that typically the report of CCEXEC80 would be referred
to all Codex committees for information and further consideration as appropriate under Matters Referred.

He further clarified that CCGP as one of the subsidiary bodies would be included in that referral process and
would also, in line with its mandate, discuss the issue of virtual meetings. CAC44 would subsequently decide
any further way forward.

30. The Chairperson of CCGP welcomed the work of the CCEXEC sub-committee and recalled the availability of
CCGP to undertake any assessment and further evaluation that would be deemed necessary by CAC,
consistent with the Committee’s mandate.

Conclusions:

31. CAC43:

i) recommended that the sub-committee takes into consideration feedback received from Members,
and in completing its work also considers how to ensure equity among Codex Members in terms of
access to information, ability to submit views, allowing interventions, and consideration of time zones
when holding virtual meetings;

ii) recommended to all subsidiary bodies and Members and Observers to make full use of existing
remote working mechanisms such as EWGs and CLs and to plan their virtual committee meetings in
such a manner as to optimize the possibility to complete their agendas; and

iii) requested the Codex Secretariat to prepare, in line with the recommendations from CCEXEC80
based on the work of the sub-committee:

a. practical guidance on effective participation in virtual meetings; and

b. good practice guidance for host country secretariats and Codex chairpersons regarding
planning, preparation and chairing of virtual meetings;

32. CAC43 further recommended that CCEXEC80:

i) share its recommendations based on the report of the sub-committee with all subsidiary bodies for
their information and further consideration as appropriate; and

ii) make recommendations to CAC44 on approaches to developing the longer-term resilience of Codex
to external factors.

AMENDMENTS TO THE PROCEDURAL MANUAL (Agenda Item 4)7
33. CAC43 noted that there were no proposed amendments to the Procedural Manual.

FINAL ADOPTION OF CODEX TEXTS (Agenda item 5)
ADOPTION OF CODEX TEXTS AT STEP 5 (Agenda item 6)
REVOCATION OF CODEX TEXTS (Agenda item 7)
PROPOSALS FOR NEW WORK (Agenda item 8)
DISCONTINUATION OF WORK (Agenda item 9)

7 CX/CAC 20/43/3

REP20/CAC 6

AMENDMENTS TO CODEX STANDARDS AND RELATED TEXTS (Agenda item 10)
MATTERS REFERRED TO THE COMMISSION BY CODEX COMMITTEES (Agenda item 11)

34. The above-mentioned agenda items are reported as they were discussed, committee by committee, following
the order as in the Critical Review of CCEXEC798. A summary table of the decisions/adopted texts can be
found in appendices II-VII.

35. The following notes apply to all items as appropriate:

• Reservations on specific technical provisions will be reported in the discussion and not repeated in
the conclusion.

• For texts adopted at step 5/8 or 8:

o Editorial and language corrections will be made by the Secretariat prior to publication.

o Necessary endorsements will be indicated in the relevant conclusions with the exception of
CCMAS endorsement, which can happen after publication.

FAO/WHO COORDINATING COMMITTEE FOR AFRICA (CCAFRICA)9

36. For this committee, CAC43 considered the following items: Final adoption; Adoption at Step 5; Proposals for
new work; and Amendments to Codex Standards and Related Texts. CAC43 followed the recommendations
of CCEXEC79, for each of these items.

Final adoption of Codex texts (Agenda item 5)
Regional Standard for Fermented Cooked Cassava-based Products
Regional Standard for Fresh leaves of Gnetum spp.

37. CAC43 adopted the above regional standards at Step 8 noting that they will be published after endorsement
by CCFA (fermented cooked cassava-based products only) and CCFL.

Adoption of Codex Texts at Step 5 (Agenda item 6)
Regional standard for dried meat
Discussion

38. Following questions raised on the scope of the draft standard, CAC43 recalled the decision of CAC39 (2016)
(REP16/CAC, para 112), that “the regional standard would cover only: Dried meat produced and traded in the
Africa region only, while products like biltong that are currently traded in the international markets would be
excluded from the standard; Quality aspects, while safety aspects (i.e. hygiene, contaminants and pesticide
and veterinary drugs residues) would be addressed by reference to existing Codex texts”.

39. Argentina, Cuba, Colombia, Ecuador and Paraguay expressed their concern on the advancement of the text
as a regional standard, as dried meat products were traded internationally. They expressed their strong interest
in contributing to the work led by CCAFRICA in order to facilitate possible subsequent conversion to an
international standard.

40. Members and an Observer from the African region supported the adoption of the draft standard at Step 5
noting that this was consistent with the procedure for development of regional standards, where decisions are
taken by the majority of Members from the region. It was further stated that, once finalised, the standard would
help promote trade in safe products within the African region under the African Continental Free Trade Area
(AfCFTA); and that extension of the geographical scope could be discussed following adoption of a regional
standard.

41. A Member, from outside the African region, pointed out that when CAC39 approved the new work on this
regional standard, there was no proposal for a worldwide standard based on food safety or trade concerns
with respect to dried meats and thus the standard was restricted to products made in the region and the draft
developed on that basis. The Member encouraged Members and Observers from outside the region to provide
comments at Step 6 if there were concerns about how the regional standard would affect them.

42. The Codex Secretariat recalled that in line with the Codex Procedural Manual, once new work on a regional
standard was agreed by the Commission, decisions on the adoption of a regional standard at steps 5 and 8
were taken only by the Members of the relevant region. After adoption of the regional standard at step 8, the

8 REP20/EXEC2
9 CX/CAC 20/43/4-Rev.1; CX/CAC 20/43/5 Rev.1; CX/CAC 20/43/6; CX/CAC 20/43/7 Rev.1; CX/CAC 20/43/9; CX/CAC
20/43/11; CRD2 (Mali, Nigeria); CRD3 (Mali, Nigeria); CRD5 (Mali, Nigeria); CRD7 (Mali); CRD15 (Argentina); CRD20
(African Union); CRD23 (Senegal); CRD26 (Ecuador); REP20/EXEC2; REP20/AFRICA

REP20/CAC 7

Commission could consider the conversion of a regional standard into a worldwide standard following
submission of a new work proposal documenting the need for a worldwide standard based on food safety or
trade concerns. The Codex Secretariat also recalled that Members from a different region could always
participate in the work of a regional committee as Observers and contribute to the work on relevant regional
standards.

Conclusion

43. CAC43:

i) adopted the regional standard for dried meat at Step 5 and extended the deadline for completion of
work to 2022; and

ii) noted that CAC could explore future opportunities to convert the regional standard for dried meat into
a worldwide standard following its adoption.

Proposals for New Work (Agenda Item 8)
Development of Guidelines for Supporting the Development of Harmonised Food Laws for the
CCAFRICA Region
Discussion

44. One Delegation welcomed the development of a high-level regional guidance that would contribute to public
health and trade, and that the support and cooperation of multilateral agencies including FAO and WHO was
important in assisting developing countries to strengthen the food control infrastructure in countries. Another
delegation noted that the work would greatly assist the region in: the harmonization of standards; strengthening
conformity assessment systems; mutual recognition of food control systems; and defining capacity
development needs aimed at strengthening food control systems at national and regional level among others.

Conclusion

45. CAC43 approved the new work proposal.

Amendments to Codex Standards and Related Texts (Agenda item 10)
Regional Standard for Unrefined Shea Butter (CXS 325R-2017)

46. CAC43 adopted the amendments to the Regional Standard for Unrefined Shea Butter (CXS 325R-2017).

FAO/WHO COORDINATING COMMITTEE FOR NORTH AMERICA AND SOUTH WEST PACIFIC
(CCNASWP)10

47. For this committee, CAC43 considered the following items: Final adoption and Adoption at Step 5. CAC43
followed the recommendations of CCEXEC79 for these items.
Final adoption of Codex Texts (Agenda item 5)
Regional standard for kava products for use as a beverage when mixed with water (Step 5/8)
Discussion

48. The Commission was informed that CCCNASWP15 had agreed to task the Coordinator to work with the
Member countries of the region to resolve the few outstanding issues prior to CCEXEC79 and should
consensus be reached the Coordinator would at CCEXEC79 recommend omission of Steps 6 and 7 and
submission for adoption at Step 8 at CAC43. As all outstanding issues had been resolved, CCEXEC79
recommended adoption at step 5/8.

49. The United States of America expressed its reservation to the adoption of the proposed draft regional standard
due to food safety concerns.

Conclusion

50. CAC43 adopted the Regional standard for kava products for use as a beverage when mixed with water at Step
5/8 noting the reservation by the United States of America and that the standard would be published following
endorsement of the provisions for labelling by CCFL.

10 CX/CAC 20/43/4 Add.1 Rev.1; CX/CAC 20/43/6; CX/CAC 20/43/7 Rev.1; CRD26 (Ecuador); REP/20/EXEC2;
REP20/NASWP

REP20/CAC 8

Adoption of Codex Texts at Step 5 (Agenda item 6)
Regional standard for fermented noni fruit juice

51. CAC43 adopted the regional standard at Step 5 and extended the deadline for the completion of the work to
adoption by CAC in 2022.

FAO/WHO COORDINATING COMMITTEE FOR ASIA (CCASIA)11

52. For this committee, CAC43 considered the following items: Revocation of Codex texts and Proposals for new
work. CAC43 followed the recommendations of CCEXEC79 for these items.
Revocation of Codex texts (Agenda item 7)

53. CAC43 revoked the provisions for monosodium tartrate (INS 335(i)), monopotassium tartrate (INS 336(i)) and
dipotassium tartrate (INS 336(ii)) in the Regional Standards for Soybean Paste (CXS 298R-2009) and Chilli
Sauce (CXS 306R-2011).

Proposals for New Work (Agenda item 8)
Development of a regional standard for soybean products fermented with Bacillus species

54. CAC43 approved the new work proposal.

Development of a regional standard for quick frozen dumpling

55. CAC43 approved the new work proposal on the development of a regional standard for quick frozen dumpling,
noting that as recommended by CCEXEC79, products to be covered should be specific to and predominantly
traded in the region.

Development of a regional standard for cooked rice wrapped in plant leaves

Discussion

56. A Member pointed out that in developing this regional standard, CCASIA should carefully consider the scope
and product definition as a variety of products with similar traits were widely produced and consumed in some
Asian countries.

Conclusion

57. CAC43 approved the new work proposal.

CODEX COMMITTEE ON FRESH FRUITS AND VEGETABLES (CCFFV)12
58. For this committee, CAC43 considered the following item: Final adoption. CAC43 followed the

recommendations of CCEXEC79 for this item.

59. The adopted standards will be published following endorsement of the provisions for labelling by the Codex
Committee on Food Labelling (CCFL).
Final adoption of Codex texts (Item 5)
Standard for kiwifruit (Step 8)
Discussion

60. CAC43 noted the following reservations:

• The EU, Indonesia, Iran, Norway and Switzerland: Reservation on allowing a tolerance for decay in
“Extra Class”. In their view, products in “Extra Class” should be superior and of exceptionally high
quality. The EU noted that the experience gained over 30 years with the implementation of the
UNECE Standard FFV-46 for kiwifruit had confirmed that there was no need to introduce a tolerance
for decay in “Extra Class”, even when transported over long distances and highlighted that they
would continue to apply a zero tolerance for decay in “Extra Class” of kiwifruit as in the UNECE
standard.

• Argentina and Uruguay: Reservation on the tolerance for decay for “Extra Class” (i.e. 0.5%), as in
their view the proposed level of tolerance (i.e. 0.5%) did not take into account the long distances

11 CX/CAC 20/43/8; CX/CAC 20/43/9; CRD4 (the Philippines); CRD5 (the Philippines); CRD18 (China); CRD19
(Indonesia); CRD24 (Thailand); REP20/EXEC2; REP20/ASIA
12 CX/CAC 20/43/4-Rev.1; CX/CAC 20/43/5 Rev.1; CRD2 (Mali, Nigeria, Thailand); CRD13 (India); CRD15 (Argentina);
CRD19 (Indonesia); CRD20 (African Union); CRD22 (Dominican Republic); CRD23 (Senegal); CRD24 (Thailand); CRD26
(Ecuador); REP20/EXEC2; REP20/FFV

REP20/CAC 9

between the producing countries and the export markets. This could limit trade to countries that are
geographically close and restrict international trade thereby contradicting the mandate of Codex.

• Colombia: Reservation regarding the inclusion of the tolerances for decay in the quality categories.
In its opinion, there were sanitary and phytosanitary risks associated with the trade of products
affected by rot. There was no definition at Codex level of what is generally understood as products
affected by rot, and the inclusion of such a provision in a standard intended to promote quality and
safety of the products was rather contradictory. Tolerances for decay were part of the agreements
between the customer and the supplier and this was beyond the Codex standard.

Conclusion

61. CAC43 adopted the standard for kiwifruit at Step 8.

Standard for fresh garlic (Step 8)
Discussion

62. CAC43 noted the reservation of Colombia on the inclusion of the tolerances for decay in the section on quality
tolerances for the same reasons expressed in para 60 in relation to kiwifruit.

Conclusion

63. CAC43 adopted the standard for fresh garlic at Step 8.

Standard for ware potatoes (Step 8)
Discussion

64. CAC43 noted the following reservations:

• Thailand: Reservation on the provision allowing a tolerance for decay in “Extra Class”;

• Costa Rica, Paraguay and Uruguay: Reservation on the proposed percentage of tolerance for soil;
and

• Colombia: Reservation on the inclusion of the tolerances for decay in the provisions on quality.
Conclusion

65. CAC43 adopted the standard for ware potatoes at Step 8.

Standard for yam (Step 5/8)
Discussion

66. CAC43 noted the following reservations:

 Thailand: Reservation on the provision allowing a tolerance for decay in “Extra Class”;

 Costa Rica: Reservation on the inclusion of the one percent tolerance for dirt and impurities; and

 Colombia: Reservation on the inclusion of the tolerances for decay in the provisions on quality.

Conclusion

67. CAC43 adopted the standard for yam at Step 5/8.
COMMITTEE ON FOOD HYGIENE (CCFH)13

68. For this committee, CAC43 considered the following items: Final adoption; Adoption at Step 5; and New work
proposals. CAC43 followed the recommendations of CCEXEC79 for these items.

13 CX/CAC 20/43/4-Rev.1; CX/CAC 20/43/5 Rev.1; CX/CAC 20/43/6; CX/CAC 20/43/7 Rev.1; CX/CAC 20/43/9; CRD 2
(Mali, Morocco, the Philippines); CRD3 (Mali, the Philippines); CRD5 (Mali, the Philippines); CRD11 (Guatemala); CRD12
(Chile); CRD13 (India); CRD14 (El Salvador); CRD15 (Argentina); CRD19 (Indonesia); CRD20 (African Union); CRD22
(Dominican Republic); CRD23 (Senegal); CRD24 (Thailand); CRD25 (Nicaragua); CRD26 (Ecuador); REP20/EXEC2;
REP20/FH

REP20/CAC 10

Final adoption of Codex Texts (Agenda item 5)
Code of Practice on Food Allergen Management for Food Business Operators
Discussion

69. Members supported adoption of the text as recommended by CCFH51 and CCEXEC79. An Observer, while
not opposed to adoption of the Code of Practice, highlighted the need for inclusion of guidance for quantitative
risk assessment and precautionary allergen labelling.

Conclusion

70. CAC43 adopted the draft Code of Practice on Food Allergen Management for Food Business Operators at
Step 8 noting that the Code of Practice could be revised in future following scientific advice from FAO/WHO
and completion of the work on guidance on precautionary allergen labelling in CCFL.

Revision of the General Principles of Food Hygiene and its HACCP annex (GPFH)
Discussion

71. Some Members from the LAC region, while supporting adoption and referring to written comments, highlighted:

• the need to address the Spanish translation problems to ensure that the text could be easily
understood and effectively implemented; and

• the importance of the decision tree for identifying critical control points (CCP) as it was essential for
implementation of HACCP.

72. Other Members, while not opposed to the adoption of the text, requested the inclusion of a provision requiring
periodic medical screening of food handlers as an essential risk management measure to prevent the
transmission of pathogens from food handlers to food. One of these Members highlighted the importance of
this requirement especially in light of the COVID-19 pandemic stating this was a requirement also in their
national legislation.

73. The Chairperson of CCFH clarified that:

• work on the decision tree was currently at Step 2 of the procedure and would be considered at the
next session. The decision tree is a useful tool for the application of the general principles document;
and

• there had already been considerable discussion in CCFH on the medical screening of food handlers
and that CCFH had noted that this type of screening was ineffective; and that it was not necessary to
introduce employee health regulation in an international document on an issue that is regulated at
the national level. COVID-19 was not a foodborne disease and therefore not a useful example to use
for the inclusion of medical screening of food handlers.

74. The Representative of FAO voiced his full support to the views expressed by the Chairperson of CCFH with
regard to medical screening of food handlers. He further reassured all delegates that FAO, together with WHO,
would continue to closely observe the development of COVID-19 and issue suitable guidance to food business
operators and regulatory authorities. The Representative stated that COVID-19 was not known to be
transmitted through food, could not be considered a food safety problem and therefore at the current stage,
no particular considerations for Codex texts were necessary.

Conclusion

75. CAC43 adopted the revised GPFH at Step 5/8 and noted that:

• work on the decision tree to identify critical control points (CCPs) will continue in CCFH so that once
completed it could be included in the GPFH as an annex;

• Spanish translation corrections will be made prior to the publication of the GPFH; and

• the GPFH could be revised in future following experience with its implementation.

Adoption of Codex Texts at Step 5 (Agenda item 6)
Guidance for the Management of Biological Foodborne Outbreaks

76. CAC43 adopted the Guidance at Step 5.

REP20/CAC 11

Proposals for New Work (Agenda Item 8)
Development of Guidelines for the Safe Use and Reuse of Water in Food Production

77. CAC43 approved the new work proposal.

FAO/WHO COORDINATING COMMITTEE FOR THE NEAR EAST (CCNE)14
78. For this committee, CAC43 considered the following items: Final adoption; Proposals for new work; and

Discontinuation of work. CAC43 followed the recommendations of CCEXEC79 for these items.

Final Adoption of Codex Texts (Agenda Item 5)
Regional Standard for Mixed Zaatar

79. CAC43 adopted the regional standard at Step 8 noting that it would be published following endorsement by
CCFA and CCFL.

Proposals for New Work (Agenda Item 8)
Regional standard for maamoul

80. CAC43 approved the new work proposal.
Discontinuation of Work (Agenda Item 9)
Regional standard for labneh

81. CAC43 discontinued the ongoing work to develop a regional standard for labneh.

COMMITTEE ON NUTRITION AND FOODS FOR SPECIAL DIETARY USES (CCNFSDU)15

82. For this committee, CAC43 considered the following items: Final Adoption, Adoption at Step 5, and
Discontinuation of Work. CAC43 followed the recommendations of CCEXEC79 for these items.
Final Adoption of Codex Texts (Agenda item 5)
Inclusion of food additives provisions in CXS 72-1981

83. CAC43 adopted the provisions for xanthan gum (INS 415) and pectins (INS 440) as thickeners in the Standard
for Infant Formula and Formulas for Special Medical Purposes Intended for Infants (CXS 72 -1981).

Adoption of Codex Texts at Step 5 (Agenda item 6)
Review of the Standard for Follow-up Formula: Section B: proposed draft scope, definition and
labelling
Discussion

84. Members while not opposed to the adoption at Step 5 highlighted, amongst others, the need for further
consideration of the:

• definition expressing either support or opposition for the text in square brackets;

• name of the product especially with regard to the use of the term “drink” which could be misleading
and in conflict with the General Standard for Food Additives; and

• section 9.6.5 as the current wording could be misinterpreted.

85. One Member, supported by Observers also proposed that references to WHO documents and WHA
resolutions be included in the scope in line with the Standard for Infant Formula and Formulas for Special
Medical Purposes (CXS 72-198).

86. Some Observers expressed the view that the text was not ready for adoption at Step 5 as the current name of
the product was not appropriate and misleading and gave the impression that these products were necessary;
and that cross promotion was not sufficiently addressed in the labelling section. Some Members noted the
progress made by the Committee on these provisions and called for the Commission to acknowledge that
progress.

14 CX/CAC 20/43/4 Rev.1; CX/CAC 20/43 5 Rev.1; CX/CAC 20/43/9 Add.1; CX/CAC 20/43/10; REP20/EXEC2; REP20/NE
15 CX/CAC 20/43/4-Rev.1; CX/CAC 20/43/5-Rev.1; CX/CAC 20/43/6; CX/CAC 20/43/7-Rev.1; CX/CAC 20/43/10; CRD2
(Mali, the Philippines, Thailand); CRD3 (Mali, the Philippines, Thailand); CRD6 (Mali, the Philippines); CRD13 (India);
CRD15 (Argentina); CRD19 (Indonesia); CRD20 (African Union); CRD22 (Dominican Republic); CRD23 (Senegal); CRD24
(Thailand); CRD25 (Nicaragua); CRD 26 (Ecuador); REP20/EXEC2; REP20/NFSDU

REP20/CAC 12

87. To a request regarding the purpose of the footnote in section 2.1.1, the Codex Secretariat reiterated his
statement made at CCNFSDU41 and clarified that the intent of the footnote was to provide factual information.

88. The Chairperson of the Committee noted that the text put forward for adoption at Step 5 was a result of a high
degree of inputs and of the joint efforts of delegates to CCNFSDU41, and reflected compromises made by
many to achieve a common goal. However, it was very clear that some parts of the text could not be entirely
addressed and had to remain in square brackets. She assured delegates that these issues would be discussed
thoroughly as soon as CCNFSDU met again, hopefully in November 2021. The Step process foresaw further
submission of comments at Step 6 and discussions at the next session, and the next meeting would be used
accordingly.

Conclusion

89. CAC43 adopted Section B: proposed draft scope, definition and labelling at Step 5 and noted that all technical
comments should be resubmitted at Step 6 for consideration by CCNFSDU42.

Guideline for Ready-to-Use Therapeutic Foods (RUTF)
Discussion

90. One Member supporting adoption of the proposed draft guideline for RUTF highlighted the need for locally
sourced raw materials to be included in the Guidelines as this would encourage farmers and local producers
to produce the relevant raw materials of the required quality.

91. An Observer noted that RUTF can be one solution in emergency situations and that such foods should be
used for treatment only (of malnourished children); and it should not be permitted to enter the general food
market. She expressed the view that the current guidelines needed further work to include safeguards that
would ensure that breastfeeding is protected especially for infants from age 6 months.

Conclusion

92. CAC43 adopted the proposed draft Guidelines at Step 5 and noted that all technical comments should be
resubmitted at Step 6 for further consideration by CCNFSDU.

Discontinuation of Work (Agenda Item 9)
Condition for a claim for “free” of trans fatty acid (TFAs)

93. CAC43 discontinued the work on a condition for a claim for “free of” TFAs, and in view of the importance of
the addressing TFAs, noted that other committees such as CCFL and CCFO could consider risk management
options to address TFAs.

94. One delegation noted the importance of the issue related to TFAs and that other committees should consider
work on this topic.

Definition for biofortification

95. CAC43 discontinued the work on a definition for biofortification.

AD HOC CODEX INTERGOVERNMENTAL TASK FORCE ON ANTIMICROBIAL RESISTANCE
(TFAMR)16

96. For this task force, CAC43 considered the following item: Adoption at Step 5. CAC43 followed the
recommendations of CCEXEC79 and its critical review on adoption at Step 5.

Adoption at Step 5 (Agenda item 6)
Revised Code of Practice to Minimize and Contain Foodborne Antimicrobial Resistance (CXC 61-
2005)
Discussion

97. CAC43 noted that in recognition of the substantial progress made on the different sections of the revised Code
of Practice (CoP) over the last three sessions of TFAMR, there was broad support for the adoption of the
revised CoP at Step 5.

16 CX/CAC 20/43/6; CX/CAC 20/43/7 Rev.1; CRD3 (Mali, Nigeria, the Philippines); CRD16 (HealthforAnimals); CRD19
(Indonesia); CRD 20 (African Union); CRD21 (Republic of Korea); CRD22 (Dominican Republic); CRD24 (Thailand);
CRD26 (Ecuador); REP20/EXEC2; REP20/AMR

REP20/CAC 13

98. CAC43 also noted that the global fight against AMR was a priority for Codex Members and because of the
important role for Codex to protect public health, Codex Members were committed to work constructively to
address all remaining issues in the CoP to allow its finalization by TFAMR08 and adoption by CAC44.

99. Concerns were raised on some provisions of the CoP, notably related to Principles 5 and 7 and delegations
raising these concerns considered that even though these two principles did not contain any square brackets,
there should be an opportunity for further discussion before finalizing the CoP at TFAMR08.

100. These delegations also highlighted the relationship between the two documents under consideration by
TFAMR, i.e. the CoP and the Guidelines on integrated monitoring and surveillance of foodborne antimicrobial
resistance (GLIS), noting that both documents were complementary and the need to ensure consistency while
reviewing both documents in view of their finalisation at TFAMR08.

101. Thailand and Egypt reserved their position on Principle 5 and indicated they would provide further comments
for consideration at the next session of TFAMR.

Switzerland reserved their position on Principles 5 and 7 and suggested further discussion at TFAMR08.

102. The European Union noted that AMR continued to be a high priority for the EU and its Member States and as
Codex played a key role in protecting public health, it should be ambitious in line with the recommendations of
the Interagency Coordination Group on Antimicrobial Resistance (IACG) as endorsed in the UN Secretary-
General's report of 10 May 2019. The delegation considered that the current draft revision of the CoP (CXC
61-2005) still lacked that ambition and that they strongly believed that no antimicrobial agents should be used
for growth promotion. While recognizing the progress made on revising the CoP, and not objecting its adoption
at Step 5, they reiterated the concerns recorded in their comments and would welcome the opportunity to
continue the discussion of Principle 5 and Principle 7.

103. Norway noted that AMR was a global threat, and it was especially important for Codex to progress in the
common fight to combat AMR. The Delegation supported the adoption of the CoP while underlining the
following concerns for the ambitions of the work and the need for further discussions:

• The CoP should apply to all antimicrobial agents because all antimicrobial agents can lead to
increased resistance, and cross- and co-resistance can contribute to increased resistance to medically
important antimicrobial agents.

• The use of all antimicrobial agents for growth promotion should be phased out in line with the
recommendation given by the UN Secretary General in his report to the General Assembly and
supported by the WHO/FAO/OIE Tripartite.

• The prudent use of all antimicrobial agents should be promoted including a ban on the preventive use
of antibiotics in groups of animals. This should be only allowed for individual animals in exceptional
cases. Medically important antimicrobial agents should not be allowed for prophylactic use.

104. The Russian Federation opposed the adoption of the CoP at Step 5. The Delegation noted that AMR had been
a global challenge for many years and the emergency to resolve this issue continued to date. Although
acknowledging that a lot of progress had been made during the revision of the CoP, there were still key
provisions in the text, such as principles and definitions, that allowed for routine (prophylactic) use of medically
important antimicrobials (MIA), including critically important antimicrobials and those that cause co- and cross-
resistance to them, which posed a risk to human health. The Delegation reaffirmed its view that the use of
such antimicrobials should be restricted to treatment only. Furthermore, the delegation highlighted that use of
antimicrobials as growth promoters should be phased out as recommended by UN IACG in their latest report
of May 2019 and highlighted that the new CoP should not be weaker or less ambitious than the already existing
CoP. The delegation drew attention to the fact that many delegations expressed their concerns on key
provisions of the new version of CoP. Therefore, the CoP should not be forwarded to the next step without
those concerns being addressed and resolved at TFAMR08.

105. The Observers of NHF and ENCA shared the views expressed by the EU, Norway and the Russian Federation.

106. Other delegations supported the adoption of the revised CoP at Step 5 in order to advance with its finalization
and to consolidate the consensus reached on key definitions and concepts. They proposed that further work
focus on discussing outstanding issues identified at TFAMR07 and avoid reopening issues that had been
extensively discussed to the extent possible. They noted that this would avoid undue delays with the finalization
of the revised CoP, which was an important tool for the design and implementation of national, regional and
global action plans to combat AMR and was also in line with the recommendation of CCEXEC79. It was further
noted that the CoP as currently revised represented the best possible balance between aspiration and
pragmatism and would enable the CoP to be applicable worldwide.

REP20/CAC 14

107. These delegations also noted that focusing the further discussion on bracketed text in the revised CoP would
help ensure there was adequate time for discussion of the GLIS, to which they also attached great importance,
in order to bring both documents to completion at TFAMR08 as well as to ensure coherence in relation to
common and complementary provisions between the two texts.

108. The United States of America indicated that they supported the adoption of the revised CoP at Step 5 as
substantial progress had been made at TFAMR07, including agreement on key provisions of the COP. The
Delegation appreciated the ongoing work of the EWG on the CoP to address the remaining bracketed text and
believed that addressing AMR remained a global public health priority and so it should be a priority for Codex.
In addition, it was important that TFAMR make every effort to bring its work to conclusion at its next session
and therefore avoid reopening text which has already been extensively discussed, as much as possible, and
focus on unresolved issues. The Delegation further noted that CCEXEC is charged with critical review of
standards development and giving guidance to CAC subsidiary bodies on work management.

109. The TFAMR Chairperson thanked the Members for their commitment to progressing the CoP and the extensive
discussions and agreements reached at the last session. The TFAMR Chairperson encouraged Members to
adopt the CoP at Step 5, while taking into account the recommendation of CCEXEC79, and to further discuss
any remaining issues of concern during the next session of TFAMR in a constructive way to aid a consensus-
based decision-making process in the plenary session. Building on areas of consensus already achieved will
be important to enable the TFAMR to complete the revision of the CoP and progress work on the Guidelines
in order to fulfil its mandate within the timeframe allocated to TFAMR by CAC. He further noted that the CoP
could be revised in future in light of new developments in science and technology, but efforts should be made
to finalize the CoP at the next TFAMR based on science and knowledge available to date.

110. The Chairperson of the EWG on the CoP noted the last TFAMR had been faced with very difficult and complex
issues where members expressed a high degree of commitment to find solutions and to reach consensus. The
wording that was proposed for adoption at Step 5 reflected the compromises made to achieve a common goal.
He noted that, based on written and oral comments submitted, there was general support to adopt the CoP at
Step 5 notwithstanding reservations on specific provisions by some Members. Observing that a small amount
of work remained in square brackets, he assured Members that all comments would be considered in the EWG
and expressed optimism that an agreement could be found. He further noted that by providing focused
comments at Step 6, the CoP could be completed at the next session of TFAMR. In addition, it was important
to progress the work in Codex as the TFAMR was established to deal with an urgent public health issue
recognized by the UN and considerable work was ongoing in the WHO/FAO/OIE Tripartite. It was important
that Codex not be left behind.

111. The Codex Secretary:

(i) Explained that procedurally, in its task on deciding to adopt the revised CoP at Step 5, CAC would recognize
the advances made in the language and structure of the text so that after a further round of comments (at Step
6) and discussion and finalization by TFAMR08 (at Step 7) the text could be sent to CAC44 for adoption at
Step 8.

(ii) Noted that the terms of reference of the EWG on the CoP, as agreed by TFAMR07 and included in the
report of that session, are “to address the outstanding issues in square brackets”.

(iii) Clarified that in line with the Codex Procedural Manual “Step 6” meant that the revised CoP would be sent
to all Members and Observers for comments on all aspects and that when making comments Members should
take into account the linkages between CoP and GLIS.

(iv) Further clarified that CCEXEC makes recommendations as part of its core business, the Critical Review,
to aid progression of the standards in the Step Procedure. These recommendations stand on their own merit
for consideration by Codex Members when making comments and subsidiary bodies when discussing texts.
For the work done on the CoP, CCEXEC79 had recommended that “TFAMR08 focus its discussion on the
issues that had not been extensively discussed to date and avoid reopening provisions to the extent possible”.

112. The Secretary noted in summary:

• The broad support for the adoption the CoP at Step 5 based on the significant progress made on the
revision of the CoP.

• The commitment of Codex Members to work constructively in finding consensus on the remaining
issues in the CoP and to finalize both the CoP and the GLIS at TFAMR08.

• The procedures in relation to the adoption of Codex texts at Step 5, the scope of comments at step 6
and the CCEXEC79 recommendation emanating from its critical review of the CoP.

REP20/CAC 15

Conclusion

113. CAC43 adopted at Step 5 the Revision of the Codex of Practice to Minimize and Contain Foodborne
Antimicrobial Resistance (CXC 61-2005) and noted the reservation of the Russian Federation for the reason
stated in paragraph 104.

CODEX COMMITTEE ON CEREALS, PULSES AND LEGUMES (CCCPL)17
114. For this committee, CAC43 considered the following item: Matters referred to the Commission by Codex

Committees. CAC43 followed the recommendations of CCEXEC79 for this item. The Chairperson recalled the
decision from CAC42 (2019) to delete section 3.2.7 (grain size) in the Standard for Quinoa if consensus could
not be reached by the next session and the recommendation of the CCCPL Chairperson that the section be
deleted due to lack of consensus.

Matters referred to the Commission by Codex Committees (Agenda item 12)
The section on grain size in the Standard for Quinoa (CXS 333-2019)
Discussion

115. CAC43 noted a correction to CX/CAC 20/43/12, Appendix I, para. 7(i) to include Peru on the list of Members
who were in support of deleting the section on grain size and to delete Cuba from that list.

116. Bolivia was of the view that the section on grain size should be maintained in the Standard for Quinoa (CXS
333-2019) as this was consistent with other commodity standards of similar nature, where such sections were
included; and that scientific studies had demonstrated that grain size was an essential quality characteristic of
quinoa. This view was supported by Cuba who further emphasized that in their view, removal of the section
on grain size would not be in compliance with the Codex rules and procedures.

Conclusion

117. CAC43 agreed to:

i) remove the section on grain size from the Standard for Quinoa (CXS 333-2019), noting the
reservations of Bolivia and Cuba; and

ii) adjourn CCCPL sine die.

CODEX COMMITTEE ON PROCESSED FRUITS AND VEGETABLES (CCPFV)18
118. For this committee, CAC43 considered the following items: Final adoption and Revocation of Codex texts.

CAC43 followed the recommendations of CCEXEC79 for these items.

Final adoption of Codex texts (Item 5)
Standard for gochujang (Step 5/8)
Standard for chili sauce (Step 5/8)
Revision to the Standard for Mango Chutney (CXS 160-1987) (Step 5/8)
General standard for dried fruits (Step 5/8)
General standard for canned mixed fruits (Step 5/8)
Discussion

119. The European Union and its Member States (EUMS) supported the decision of CCPFV that food additives,
labelling and methods of analysis provisions would be forwarded to CCFA, CCFL and CCMAS, respectively,
for endorsement. EUMS highlighted that further discussion should take place in CCFA when endorsing the
food additive provisions in the standard for gochujang, chili sauce, Mango Chutney (CXS 160-1987) and dried
fruits.

120. The Codex Secretariat explained that all standards would only be published following endorsement by CCFA
and CCFL, whereas there was no need to wait for endorsement by CCMAS since CCMAS’s endorsement
would not affect the text of the standards.

Conclusion

121. CAC43 adopted the five standards at Step 5/8 subject to endorsement of CCFA and CCFL.

17 CX/CAC 20/43/12; CRD 8 (Cuba); CRD 22 (Dominican Republic); CRD 26 (Ecuador)
18CX/CAC 20/43/4 Add. 1 Rev.1; CX/CAC 20/43/5 Add.1; CX/CAC 20/43/8 Add.1; CRD13 (India); CRD19 (Indonesia);
CRD22 (Dominican Republic); CRD24 (Thailand); CRD 26 (Ecuador)

REP20/CAC 16

Revision of Codex standards
Conclusion

122. CAC43 adopted the proposed revisions to the Standard for Pickled Cucumbers (CXS 115-1981), the Standard
for Canned Bamboo Shoots (CXS 241-2003), the Standard for Jams, Jellies and Marmalades (CXS 296-2009)
and the annex on French fried potatoes of the Standard for Quick Frozen Vegetables (CXS 320-2015).

Revocation of Codex texts (Item 5)
Conclusion

123. CAC43, consequential to the adoption at Step 5/8 of the above-mentioned standards, revoked the following
standards:

• Regional Standard for Gochujang (CXS 294R-2009)

• Regional Standard for Chili Sauce (CXS 306R-2011)

• Standards for Dried Apricots (CXS 130-1981), Dates (CXS 143-1985), and Raisins (CXS 67-1981)
• Standards for Canned Fruit Cocktail (CXS 78-1981) and Canned Tropical Fruit Salad (CXS 99-1981)

Status of CCPFV
124. The Chairperson recalled the recommendations of CCPFV2919 and CCEXEC7920.

125. The Chairperson of CCPFV thanked the participants of CCPFV for their participation and cooperation for the
work of CCPFV. He recommended that CAC43 agree with the recommendation of CCPFV29 and CCEXEC79
to adjourn CCPFV sine die since CCPFV had completed its work, CCPFV had agreed to recommend
adjournment, noting there had been low Member interest and participation, which was less than a quorum for
the last five meetings. The Chairperson of CCPFV noted that cashew kernels had been considered low priority
during CCPFV’s Member survey in 2018. Furthermore, there were existing cashew kernel standards
developed by other organizations. Therefore, the Chairperson of CCPFV considered the best option would be
to place cashew kernels in a queue for future consideration. He also stressed that to adjourn CCPFV sine die
would ensure that valuable Codex resources could be dedicated to work of highest priority work and
participation.

126. India highlighted the pending work on developing standards for cashew kernels and dehydrated sweet potato,
which had been approved as new work in 2017 by CAC40 and had been supported by three regional
committees. India expressed its interest in commencing work on cashew kernels, it being an internationally
traded commodity and suggested that the CCPFV continues working by correspondence as there had been
precedence in Codex, where a committee remained active for taking up only one or two agenda items and
worked through correspondence, e.g. Committees like CCMMP (Dairy permeate powders), CCCPL (Quinoa)
and CCS (Dehydrated centrifuged sugarcane juice). Alternatively, India suggested to transfer the work on
cashew kernels to a closely related committee such as CCFFV.

127. Indonesia supported the completion of the approved work in the CCPFV.

128. Ghana, Kenya, Senegal and Uganda stressed the importance of cashew kernels in Africa and supported
commencing work on developing a standard for this product.

129. The Codex Secretary noted delegations’ interest in tasking the CCFFV with the development of a standard for
cashew kernels and clarified that as every Codex committee had to prioritize its work within its mandate, it was
more appropriate to first request CCFFV to evaluate the feasibility of taking up this work.

130. Mexico, as host country of CCFFV, indicated that in their view the work on cashew kernels was within the
mandate of CCPFV and it should be undertaken by CCPFV rather than CCFFV.

131. The United States of America, as host country of CCPFV, recalled that CCPFV had achieved its goals and
completed all work that had been identified as a high priority. Low participation had been a challenge during
the last five sessions of CCPFV whether held physically or by correspondence and the recent low participation
in CCPFV29 could not be explained by travel considerations. The delegate further stressed that quite some
time had passed since CAC had considered the cashew proposal and many things had changed since then
and the current pandemic had also made countries adapt their priorities and resources for Codex work. They
noted further that as no urgent food safety or trade issues related to cashew kernels had been identified it was
best in their view to keep the proposal in a queue.

19 REP20/PFV, para. 35
20 REP20/EXEC2, para. 64

REP20/CAC 17

Conclusion

132. CAC43 adjourned CCPFV sine die and requested CCFFV to consider the feasibility of taking up the task
related to the development of a standard for cashew kernels.

133. India expressed their reservation to the adjournment of CCPFV.

CODEX COMMITTEE ON FISH AND FISHERY PRODUCTS (CCFFP)21
134. For this committee, CAC43 considered the following item: Proposals for new work. CAC43 followed the

recommendations of CCEXEC79 for this item.
Proposals for New Work (Agenda item 8)
Amendment of the Standard for Canned Sardines and Sardine-Type Products (CXS 94-1981): inclusion
of Sardinella lemuru (Bali Sardinella) in the list of Sardinella species under sec. 2.1

135. The Codex Secretariat introduced the proposal made by the Philippines to evaluate if the Standard for Canned
Sardines and Sardine-Type Products (CXS 94-1981) could be amended to include the fish species Sardinella
lemuru (Bali Sardinella) in the list of Sardinella species under section 2.1. The Secretariat further informed
CAC43 that as the CCFFP was adjourned sine die, the host country (Norway) had considered the proposal in
coordination with the Codex Secretariat in line with the Procedural Manual and that a Circular letter requesting
comments had been distributed to all Members.

Discussion

136. A Member emphasized that a sensory evaluation should be carried out by three independent laboratories from
different regions according to the Procedural Manual. Another Member with support from other delegations
requested further information about the volume of the stock present in the natural environment and highlighted
that the issue was particularly relevant as S. lemuru was included in the list of threatened species of the
International Union for Conservation of Nature (IUCN).

137. The Chairperson encouraged Members to focus on whether or not CCFFP should be reactivated to work by
correspondence to evaluate if CXS 94-1981 could be amended to include S. lemuru, noting that it was not the
role of the CAC to engage in detailed technical discussions.

138. The Chairperson of CCFFP clarified that the CCFFP, when reactivated, would work according to the Procedure
for the Inclusion of Additional Species in Codex Standards for Fish and Fishery Products and consider technical
issues raised by Members. The Chairperson of CCFFP further suggested, to efficiently progress the work,
establishing an EWG led by the Philippines to facilitate discussion of technical issues and report its findings to
CCFFP.

The Philippines, as the proponent of the proposed amendment (CRD5), cited that the comments of countries
with respect to sensory evaluation and volume of stock in the natural environment among other concerns,
could be appropriately addressed and discussed in great detail at the committee level; and expressed strong
support to the suggestion made by the Chairperson of the CCFFP.

139. A Member underlined the importance of adhering to the procedures laid down in the Procedural Manual and
that the host country of the Committee, Norway, should chair such technical discussions.

140. In response to the question of who would chair the proposed EWG, should it be established, the Chairperson
clarified that this would be considered by CCFFP once reactivated.

Conclusion

141. CAC43 approved the proposal that CCFFP be reactivated to work by correspondence in accordance with the
Procedure for the Inclusion of Additional Species in Codex Standards for Fish and Fishery Products, to
evaluate if the Standard for Canned Sardines and Sardine-Type Products (CXS 94-1981) could be amended
to include the fish species Sardinella lemuru (Bali Sardinella) in the list of Sardinella species under section 2.1.

CODEX COMMITTEE ON PESTICIDES RESIDUES (CCPR)22

142. For this committee, CAC43 considered the following item: Proposals for new work. CAC43 followed the
recommendations of CCEXEC79 for this item.

21 CX/CAC 20/43/9 Add.1; CX/CAC 20/43/9 Add. 2; CRD5 (Morocco and the Philippines); CRD13 (India); CRD19
(Indonesia); CRD23 (Senegal); CRD24 (Thailand); CRD26 (Ecuador)
22 CX/CAC 20/43/9 Add.3; CRD5 (the Philippines); CRD22 (Dominican Republic); CRD23 (Senegal); CRD24 (Thailand);
CRD25 (Nicaragua); CRD26 (Ecuador); CRD28 (CropLife International)

REP20/CAC 18

Proposals for New Work (Agenda item 8)
Priority list of pesticides for evaluation by the Joint FAO/WHO Meeting on Pesticide Residues (JMPR)
in 2021

143. The Observer from NHF did not support the inclusion of chlorpyrifos in the priority list because in their view
there were serious animal, plant and human health concerns. They proposed that in view of the resource
constraints voiced by FAO and WHO at different meetings of CAC and relevant subsidiary bodies for the
provision of scientific advice, JMPR could work more cost-effectively by cutting down on the evaluation of these
kinds of compounds.

144. One Member highlighted that the list only indicated the compounds that would be evaluated by JMPR and that
it was not for CCPR to decide on the use of this compound based on the outcomes of the safety assessment
carried out by JMPR.

Conclusion

145. CAC43 approved the new work proposal on Priority lists of pesticides for evaluation by JMPR in 2021.

FAO/WHO COORDINATING COMMITTEE FOR EUROPE (CCEURO)23

146. For this committee, CAC43 considered the following item: Matters referred to the Commission by Codex
Committees. CAC43 followed the recommendations of CCEXEC79 for this item.
Matters referred to the Commission by Codex Committees
Language policy in CCEURO
Discussion

147. In response to a question from a Member, the Codex Secretariat clarified that by adding Russian as an official
language, CCEURO would work in four languages, English, French, Spanish and Russian, for which
translation and interpretation would be funded by the Codex Secretariat budget.

Conclusion

148. CAC43 agreed that CCEURO would work in four languages (English, French, Spanish and Russian) and that
the Codex Secretariat would propose how to accommodate the additional costs sustainably.

STANDARDS AND RELATED TEXTS HELD AT STEP 8 BY THE COMMISSION24
Draft maximum residue limits for recombinant bovine somatotropins (rbSTs)

149. The Codex Secretary recalled that CAC3825 (2015) had agreed to retain the draft MRL for rbSTs at Step 8 to
allow further time to facilitate consensus on the adoption of these MRLs.

Conclusion

150. CAC43 noted that these MRLs would continue to be held at Step 8.

CODEX BUDGETARY AND FINANCIAL MATTERS: REPORT 2018-2019 AND PROGRESS 2020-2021
AND PROPOSAL 2022-2023 (Agenda Item 12)26

151. The Codex Secretariat presented the budget report, which was divided in three parts – Part 1 on expenditure
for 2018-2019; Part 2 on the budget situation for the current biennium 2020-2021; and Part 3, on the budget
proposal for 2022-2023.

152. The Secretariat noted that Parts 1 and 2 had already been considered by CCEXEC79 and recalled that:

• the budget for 2018-2019 had been fully used due to efficient budget monitoring and allocation of
resources; and

• for the 2020-2021 budget, adjustments had to be made to ensure Codex work continuity to the extent
possible, considering the COVID-19 pandemic. It was likely that further adjustments would be
necessary due to the continuing uncertainties.

153. The Secretariat explained that for the 2022-2023 budget proposal, the pandemic was creating uncertainty
regarding the future working mechanisms of the Commission and its subsidiary bodies. A review of the impact

23 CX/CAC 20/43/12
24 CX/CAC 20/43/4-Rev.1, Part 2; CRD2 (The Philippines, Morocco); CRD22 (Dominican Republic)
25 REP15/CAC, para. 62
26 CX/CAC 20/43/13

REP20/CAC 19

of the pandemic would be carried-out in 2021 to better guide the work planning process for 2022-2023 also
taking into account the outcome of the work of the CCEXEC sub-committee on Codex and the Pandemic.

154. The Secretariat further referred to the importance of implementing the Codex Strategic Plan 2020-2025, in
particular the new Goal 3 on use and impact of Codex Standards and on efficient work systems (Goal 5). The
Secretariat highlighted the need to invest in upgrading the IT infrastructure of Codex to facilitate virtual working
and noted that the resources required for these activities may be identified through possible savings or
resource mobilization, or a combination of the two.

155. Based on the current analysis and uncertainties, the Secretariat proposed to maintain the budget for the 2022-
23 biennium at the same level of funding as for the 2020-2021 biennium.

Discussion

156. The Member States of the European Union (MSEU) recognized the difficulties in budget planning for the
current and next biennium and confirmed their support for a swift transition to a resilient digital Codex that was
able to implement its strategy despite interruptions of physical meetings. They suggested that the CCEXEC
provide advice on this matter as part of its mandate to study special issues.

157. The MSEU further recalled the recommendation of CAC42 that FAO and WHO develop a strategy for
sustainable funding from their regular budgets for scientific advice in support of Codex activities. They
welcomed the additional funding of USD 1 million allocated by FAO and that World Health Assembly Resolution
73-5 also highlighted the importance of sustainable, predictable and sufficient resources from WHO on
scientific advice. They requested that an update on these matters be provided by FAO and WHO at CAC44.

158. The United States of America also recalled the importance of the scientific advice programme to support Codex
work. The Delegate seconded the MSEU’s request for an update at the CAC44 on the activities carried out by
FAO and WHO regarding sustainable funding for scientific advice, acknowledging the additional funding
provided by FAO and the protection of the Codex budget in the recent FAO restructuring. They also stressed
the importance of carrying out as much scientific advice work as possible through virtual meetings, while
physical meetings were not possible.

Conclusion

159. CAC43:

i) noted the information contained in the report for 2018-2019, the progress report for 2020-2021 and
the proposal for 2022-2023 noting further that the latter was subject to revision pending the outcome
of the work of the CCEXEC sub-committee on Codex and the Pandemic and approval by FAO and
WHO;

ii) recognized the challenges presented by the ongoing COVID-19 pandemic and welcomed the
commitment of the Codex Secretariat to look at the impact of the pandemic on the Codex Budget and
to provide CCEXEC with an update to the work plan for 2020-2021 taking into account the outcome of
the work of the CCEXEC sub-committee on Codex and the Pandemic.

iii) emphasized the importance of implementing the Codex Strategic Plan 2020-2025, noted the
importance of Goal 3 in light of the current situation and encouraged Members and the Codex
Secretariat to work together to implement the Plan; and

iv) recognized the importance of maintaining and supporting the FAO/WHO scientific advice programme
and the efforts made by FAO and WHO to sustain its funding and noted the importance of work
continuation through virtual tools if physical meetings were not possible.

APPOINTMENT OF THE COORDINATORS (Agenda Item 13)27
160. The Secretariat informed CAC43 that all six Coordinating Committees had met since CAC42, had discussed

the issue of the next Coordinator and in the case of five of the committees, the next Coordinator had been
nominated. As CCAFRICA23 was not in a position to nominate a new Coordinator to succeed Kenya, the
Members of the region held an extraordinary informal virtual meeting in response to CL 2020/33-AFRICA and
agreed to nominate Uganda as the next Coordinator for Africa, therefore obviating the need to enact the related
proposal in CX/CAC 20/43/14.

161. The Chairperson of the Commission invited CAC43 to note the information provided by the Codex Secretariat
and invited the six outgoing Coordinators to address the plenary. The Coordinators recalled some of the
highlights and achievements of their terms, reflected on the current and future role of Codex in their regions,

27 CX/CAC 20/43/14; CRD14 (El Salvador); CRD21 (Republic of Korea); CRD22 (Dominican Republic); CRD26 (Ecuador);
CRD40 (Coordinator for CCAFRICA)

REP20/CAC 20

and expressed appreciation for the support received during their tenure. Some of the key points were as
follows:

• The Coordinator for Africa, Kenya, recalled the importance of both Codex standards and active
participation in Codex work for the region, as well as the efforts of Kenya to strengthen cooperation
and prioritize food safety in the region noting the need to maintain the current momentum by reaching
out to other regions on matters of mutual interest.

• The Coordinator for Asia, India, recalled both achievements and challenges including the development
of a practical framework for successful coordination among its Members and the adoption of new
regional standards and the need to maintain Member participation, underlining the necessity to
balance the Committee’s work between the generic food safety aspects and the capacity building
needs of Member countries.

• The Coordinator for Europe, Kazakhstan, highlighted their efforts to raise awareness on the
importance of Codex in the region and strengthen engagement of previously inactive Members in
Codex work, stressing the improved consolidation and coordination between the EU and the non-EU
countries.

• The Coordinator for Latin America and the Caribbean, Chile, recalled their contribution to building
constant and close communication among all the Members of the region and beyond and to
channelling the potential of its countries through South-South cooperation. He further noted that the
region’s capacity to produce food to contribute to meeting the needs of the increasing global population
means that its participation in and contribution to Codex will be important for all.

• The Coordinator for Near East, Iran, stressed the great potential of the coordinating committees to
directly contribute to food safety and health programs, and that during its term the focus had been on
efforts to address critical and essential aspects of food safety at national and regional level.

• The Coordinator for North America and South-West Pacific, Vanuatu, noted the importance of adopting
the regional standard for kava recalling the challenges faced and overcome by the region in developing
its first regional standard, highlighting the importance of working collectively to overcome whatever
challenges we face in Codex.

162. The Coordinators also congratulated their successors, wishing them well in their new role.

163. CAC43 thanked the outgoing Coordinators for their great efforts and dedication to the work of Codex over
many years and welcomed the incoming Coordinators to their new role.

Conclusion

164. In accordance with Rule IV.2 of the Commission’s Rule of Procedure, and on the basis of the nominations
made by the Coordinating Committees, the following Members of the Commission were appointed/re-
appointed as Coordinators to hold office from the end of CAC43 until the end of the first regular session of the
Commission following the next session of the relevant Coordinating Committee (in accordance with current
plans this would be until the end of CAC45 (2022)):

- CCAFRICA: Uganda

- CCASIA: China

- CCEURO: Kazakhstan (re-appointed)

- CCLAC: Ecuador

- CCNE: Saudi Arabia

- CCNASWP: Fiji

DESIGNATION OF COUNTRIES RESPONSIBLE FOR APPOINTING THE CHAIRPERSONS OF CODEX
SUBSIDIARY BODIES (Agenda Item 14)28

165. On behalf of the Chairperson and Vice-Chairpersons of the Commission as well as the Members and
Observers, Vice-Chairperson Mr Purwiyatno Hariyadi expressed appreciation to the Member countries
responsible for appointing chairpersons of Codex Subsidiary bodies recalling their relentless efforts to ensure
Codex achieved its mandate.

166. One Member raised the issue of longer timelines for completion of work in Codex committees not meeting
annually and specifically those committees with a heavy workload, e.g. CCFFV and the Codex Committee on

28 CX/CAC 20/43/15; CRD 13 (India); CRD22 (Dominican Republic)

REP20/CAC 21

Spices and Culinary Herbs, and the possibility of convening these meetings annually. The Member while
referring to the related discussions on this issue in CCEXEC77 and CCEXEC78 also requested that CAC and
CCEXEC review the sequencing and frequency of such Codex Committees on priority basis.

167. Conclusions

i) CAC43 confirmed the designation of the Host Governments as in CX/CAC 20/43/15.

ii) CAC43 adjourned sine die CCCPL following the finalization of the work on the Standard for Quinoa29
and CCPFV following completion of its work30, expressing its gratitude to the United States of America
as host country of the two committees and noting its willingness to continue hosting CCCPL and
CCPFV should any new work so require.

iii) CAC43 reactivated CCFFP to work by correspondence to evaluate if the Standard for Canned
Sardines and Sardine-Type Products (CXS 94-1981)31 could be amended to include the fish species
Sardinella lemuru (Bali Sardinella) in the list of Sardinella species therein.

iv) CAC43 noted that CCEXEC would review the sequencing and frequency of meetings of Codex
Committees at one of its next sessions.

OTHER BUSINESS (Agenda Item 15)
168. There were no items for other business.

29 CX/CAC 20/43/12
30 CX/CAC 20/43/4 Add.1. Rev. 1; CX/CAC 20/43/5 Add.1
31 CX/CAC 20/43/9 Add.1; CX/CAC 20/43/9 Add.2

REP20/CAC Appendix I 22

Appendix I

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

REP20/CAC Appendix I 23

MEMBERS NATIONS AND MEMBER ORGANIZATIONS

ANTIGUA AND BARBUDA

Ms. Solange Baptiste
Antigua and Barbuda Bureau of Standards
St. John's

Mr. Jonah Davis Ormond
Registrar Pesticides and Toxic Chemicals
Government of Antigua and Barbuda
St. John's

ARGENTINA

Ms. Gabriela Alejandra Catalani
Coordinadora del Punto Focal Codex de Argentina
Ministerio de Agricultura, Ganaderia y Pesca
Ciudad Autónoma DE Buenos Aires

Mr. Carlos Eugenio Alli
Coordinador
SENASA
Martínez, Buenos Aires

Ms. Andrea Calzetta Resio
Coordinadora General de Aprobación de Productos
Alimenticios
Servicio Nacional de Sanidad y Calidad Agroalimentaria
Ciudad Autónoma de Buenos Aires

Sra. Maria Carullo
Coordinadora General de Vigilancia y Alerta de
Residuos y Contaminantes
SENASA
Secretaria CCFH Nacional
Buenos Aires

Mr. Martin Colicigno
Magyp
Buenos Aires

Sra. María Alejandra Larre
Asesora del Punto Focal del Codex Alimentarius de
Argentina
Ministerio de Agricultura Ganadería y Pesca
Buenos Aires

Ms. María Victoria Schriro
ANMAT
Buenos Aires

ARMENIA

Ms. Iren Melkonyan
Codex Contact Point
Ministry of Economy
Yerevan

Mr. Vahe Danielyan
Head of Food Safety Department
Food Safety Inspection Body of the Republic of Armenia
Yerevan

AUSTRALIA

Ms. Fran Freeman
First Assistant Secretary
Department of Agriculture, Water and the Environment
Canberra

Ms. Anna Somerville
Assistant Secretary
Department of Agriculture, Water and the Environment
Canberra

Ms. Usha Sriram-Prasad
Director
Department of Agriculture, Water and the Environment
Canberra

Mr. Mark Booth
Chief Executive Officer
Food Standards Australia New Zealand (FSANZ)
Canberra

Mr. Scott Crerar
General Manager
Food Standards Australia New Zealand (FSANZ)
Canberra

AUSTRIA

Ms. Bettina Brandtner
Ministry of Agriculture, Regions and Tourism
Vienna

Ms. Karin Gromann
Head of Unit
Federal Ministry of Health
Vienna

AZERBAIJAN

Mr. Fuad Mardiyev
Food Safety Agency of The Republic of Azerbaijan
Baku

Ms. Aynura Rzayeva
Head of Food Safety Department
Azerbaijan Food Safety İnstitute
Baku

REP20/CAC Appendix I 24

BAHAMAS

Ms. Patricia Johnson
Director of Food Safety and Quality
Bahamas Agricultural Health and Food Safety Authority
(BAHFSA)
Nassau

BANGLADESH

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

Mr. MD Nozir Ahmmod Miah
Deputy Director (Int. Audit/Assessment)
Bangladesh Standards and Testing Institution
Dhaka

BELGIUM

Mr. Carl Berthot
General Counsellor
FPS Public Health
Brussels

Mr. Johan Hallaert
Director Food Policy
Fevia
Brussels

BELIZE

Ms. Natalie Gibson
Acting Food Safety Director
Belize Agricultural Health Authority
Belize City

BENIN

M. Innocent Togla
MAEP/BENIN
Cotonou

M. Urbain Thibauthéon Arron Sonagnon Brito
Chef Service des Contrôle et Suivi des Produits
Halieutiques et Post-Capture
Cotonou

M. Ifagbémi Bienvenue Chabi
Enseignant-Chercheur, Assistant
Université d’Abomey-Calavi
Cotonou

M. Sètondji Epiphane Hossou
Ingénieur du Développement Rural
Cotonou

M. Egnon Jacques Hougbenou Houngla
Direction de l'Alimentation et de la Nutrition Appliquée
Ministère de l'Agriculture, de l'Elevage et de la Pêche
Cotonou

BHUTAN

Mr. Tashi Samdup
Director General
Ministry of Agriculture and Forests
Thimphu

Mr. Kubir Bhattarai
Deputy Chief Regulatory and Quarantine Officer
Bhutan Agriculture and Food Regulatory Authority
Thimphu

BOLIVIA (PLURINATIONAL STATE OF)

Sr. Yamil Alejandro Mattos Villarroel
Jefe Nacional de Inocuidad Alimentaria - Presidente
Nacional de Codex
SENASAG - CNCA
Trinidad, Beni

Sra. Veronica Bustillos
CNC
La Paz

Sra. Blanca Fernández
Punto de Contacto
Ministerio de Desarrollo Productivo y Economía Plural
La Paz

Sra. Mónica Rollano
Ministerio de Relaciones Exteriores
La Paz

BOSNIA AND HERZEGOVINA

Mr. Dzemil Hajric
Director General
Food Safety Agency
Mostar

BOTSWANA

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

BRAZIL

Mr. Jônathas Silveira
Head of Delegation
Ministry of Foreign Affairs (MRE)
Brasília

Mr. André Santos
Coordinator of the Brazilian Codex Alimentarius
Committee
National Institute of Metrology, Quality and Technology
(INMETRO)
Duque de Caxias

REP20/CAC Appendix I 25

Ms. Camila Doyle Silveira
Assistant
National Institute of Metrology, Quality and Technology
(INMETRO)
Brasília

Mr. Paulo Roque Martins Silva
Researcher
National Institute of Metrology, Quality and Technology
(INMETRO)
Duque de Caxias

Mr. Rafael Vinícius Lima
Assistant
National Institute of Metrology, Quality and Technology
(INMETRO)
Duque de Caxias

Mr. Cesar Vandesteen
Official Veterinarian Inspector
Ministry of Agriculture, Livestock and Food Supply
(MAPA)
Brasília

Ms. Ana Araújo
Health Regulation Expert
Brazilian Health Regulatory Agency (ANVISA)
Brasília

Ms. Carolina Vieira
Health Regulation Expert
Brazilian Health Regulatory Agency (ANVISA)
Brasília

Mr. Diogo Soares
Health Regulation Expert
Brazilian Health Regulatory Agency (ANVISA)
Brasília

Ms, Larissa Porto
Health Regulation Expert
Brazilian Health Regulatory Agency (ANVISA)
Brasília

Ms. Lígia Lindner Schreiner
Health Regulation Expert
Brazilian Health Regulatory Agency (ANVISA)
Brasília

Ms. Nice Bauchspiess
Health Regulation Expert
Brazilian Health Regulatory Agency (ANVISA)
Brasília

Mr. Antonio Pupin
Manager
Brazilian Food Industry Association (ABIA)
São Paulo

Ms. Laís Amaral Mais
Nutritionist Researcher
Brazilian Institute of Consumer Protection (IDEC)
São Paulo

BULGARIA

Ms. Petia Tasseva
Ministry of Agriculture, Food and Forestry
Sofia

BURKINA FASO

Mr. Sansan Cyrille Regis Kambire
Ministère de l'agriculture et des aménagements hydro-
agricoles
Ouagadougou

BURUNDI

Mr. Célestin Ntahomvukiye
Quality Manager and Secretary of National Codex
Forum
Burundi Bureau of Standards (BBN)
Bujumbura

CABO VERDE

Mr. Helder Lopes
Director
ERIS - Entidade Reguladora Independente da Saude
Praia, Santiago Island

Ms. Francisca Barbosa
DGASP
Praia

CAMBODIA

Mr. Theng Dim
Deputy Director General
Ministry of Commerce
Phnom Penh

CAMEROON

M. Awal Mohamadou
Deputy Director
ANOR
Yaoundé

Mr. Medi Moungui
Embassy
Rome

CANADA

Ms. Kathleen Twardek
Canadian Food Inspection Agency
Ottawa

Mr. Samuel Godefroy
LAVAL University
Quebec

REP20/CAC Appendix I 26

Ms. Patricia Hoy
Agriculture Canada
Ottawa

Ms. Nancy Ing
Regulatory Policy & Risk Management Specialist
Health Canada - Government of Canada
Ottawa

Ms. Meghan Elizabeth Quinlan
Health Canada - Government of Canada
Ottawa

Ms. Alison Wereley
Canadian Food Inspection Agency
Ottawa

CHILE

Ms. Nuri Gras
Executive Secretary
Chilean Food Safety and Quality Agency (ACHIPIA)
Ministry of Agriculture
Santiago

Sra. Luisa Kipreos
Technical Adviser
Ministry of Health
Santiago

Ms. Cassandra Pacheco
Codex Contact Point
Chilean Food Safety and Quality Agency (ACHIPIA)
Ministry of Agriculture
Santiago

Mr. Diego Varela
Chair CCLAC
Chilean Food Safety and Quality Agency (ACHIPIA)
Ministry of Agriculture
Santiago

Sra. Roxana Vera
Jefa del Subdepartamento de Acuerdos Internacionales
Servicio Agrícola y Ganadero (SAG)
Santiago

Ms. Constanza Vergara-Escobar
Technical Adviser
Chilean Food Safety and Quality Agency (ACHIPIA)
Ministry of Agriculture
Santiago

Mr. Gonzalo Aranda
Profesional del Subdepartamento de Acuerdos
Internacionales, Departamento de Negociaciones
Internacionales, Dirección Nacional, Servicio Agrícola y
Ganadero (SAG)
Santiago

Mr. Moises Leiva
Gerente General de Alimentos
Chile Alimentos
Santiago

CHINA

Mr. Leishi Zhang
Deputy Director
China National Health Commission Department of Food
Safety Standards, Risk Surveillance and Assessment
Beijing

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

Mr. Zhutian Wang
Deputy Director General
China National Center for Food Safety Risk Assessment
Beijing

Mr. Zheng Chen
Deputy Secretary-General
Chinese Institute of Food Science and Technology
Beijing

Ms. Hao Ding
Assistant Researcher
China National Center for Food Safety Risk Assessment
Beijing

Ms. Haihong Hao
Professor
Huazhong Agricultural University
Wuhan

Ms. Xiaoxi Ju
Researcher
Macao Municipal Affairs Bureau
Macao S.a.r.

Ms. Shufang Li
Research Assistant, Doctor
Institute of Quality Standard and Testing Technology for
Agro-products, Henan Academy of Agricultural Science
Zhengzhou

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

Mr. Xiaolei Lu
Hangzhou Tea Research Institute, China CO-OP
Hangzhou

REP20/CAC Appendix I 27

Mr. Zhen Lu
Deputy Division Director
China General Chamber of Commerce
Beijing

Ms. Xiaozhe Qi
Engineer
Standards and Quality Center of National Food and
Strategic Reserve Administration (NAFRA)
Beijing

Mr. Xiongwu Qiao
Shanxi Academy of Agricultural Sciences
Taiyuan

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

Mr. Zhong Wan
Staff member
Standards and Quality Center of National Food and
Strategic Reserves Administration
Beijing

Mr. Songjun Wang
Nanjing Institute for Comprehnsive Utilization of Wild
Plants,China CO-OP
Nanjing

Ms. Hejia Wang
China Institute of Veterinary Drug Control
Beijing

Mr. Xiaofeng Wang
State Administation for Market Regulation
Beijing

Mr. Guibiao Ye
ICAMA/CCPR
Beijing

Mme. Yan Zhang
Standards and Quality Center of NAFRA
Beijing

COLOMBIA

Mr. Aurelio Mejia
Director de Regulación
Ministerio de Comercio, Industria y Turismo
Bogotá

Ms. Zonia Elizabeth Caro Carvajal
Codex & SPS Adviser
Ministry of Commerce, Industry and Tourism
Bogotá

Sra. María Claudia Jimenez
Coordinadora Grupo Alimentos y Bebidas
Invima
Bogotá

Sra. Blanca Cristina Olarte Pinilla
Ministerio de Salud y Protección Social
Bogotá

Sra. Norma Constanza Soto
Instituto Nacional de Vigilancia de Medicamentos y
Alimentos INVIMA
Bogotá

COSTA RICA

Sra. Luisa Diaz Sanchez
Directora Calidad
Ministerio de Economía, Industria y Comercio
San José

Sra. Carmen Tatiana Cruz Ramírez
Jefe Reglamentación Técnica y Codex
Ministerio de Economía, Industria y Comercio
San José

Sra. Amanda Lasso
Asesor Codex Alimentarius
Ministerio de Economía, Industria y Comercio
Heredia

CÔTE D'IVOIRE

Mr. Ardjouma Dembele
Directeur du Laboratoire National d’Appui au
Développement Agricole (LANADA)
Président du Comité National du Codex Alimentarius
Abidjan

Mme. Aman Amah Marine Adjei
Chargé d'Etudes
Ministère de l'Agriculture et du Développement Rural
Abidjan

M. Bertin Anon
Directeur des Productions Vivrières et de la Sécurité
Alimentaire, Point de Contact du Codex Côte d'Ivoire
Ministère de l'Agriculture et du Développement Rural
Abidjan

Mr. Kouadio Maxime Esso
Sous-Directeur de la Recherche Agricole
Ministère de l'Agriculture et du Développement Rural
Abidjan

Mme. Diemeléou Assoh Chantal Aka
Spécialiste Sécurité Alimentaire et Recherche
Agronomique
Secrétariat Exécutif du Conseil National de Nutrition, de
l’Alimentation et de la Petite Enfance (CONNAPE)
Abidjan

REP20/CAC Appendix I 28

M. N'guessan Kouassi
Sous-Directeur de l'Inspection phytosanitaire à la
Direction de la Protection des Végétaux, du Contrôle et
de la Qualité
Ministère de l'Agriculture et du Développement Rural
Abidjan

Mme. Yoboue Patricia Ngoran-Theckly
Point Focal SUN, Conseiller Principal auprès du Centre
Régional d'Excellence contre la Faim et la Malnutrition
(CERFAM)
Présidence de la République de Côte d'Ivoire
Abidjan

Mr. Stanislas Dewinther Tape
Sous-Directeur de la Qualité et de la Formation/
Responsable Qualité
Laboratoire National d'Essais de Qualité de Métrologie
et d'Analyses (LANEMA)
Abidjan

CROATIA

Ms. Iva Mraović
Ministry of Agriculture
Zagreb

CUBA

Sra. Hortensia Nancy Fernández Rodríguez
Directora General de la Oficina Nacional de
Normalización, Presidenta del Comité Nacional CODEX
Cuba
La Habana

Ing. Angel Casamayor
Especialista de la Dirección de Regulaciones Técnicas y
Calidad del Ministerio del Comercio Exterior y la
Inversión extranjera (MINCEX)
La Habana

Ing. Rocio Hernández. Especialista
Principal de la Dirección de Calidad y Tecnología del
Ministerio de la Industria Alimentaria (MINAL)
La Habana

Sra. Mayra Martí .Jefa
Dpto. de Higiene de los alimentos y Nutrición del
Ministerio de Salud pública (MINSAP)
La Habana

Ing. Mariana Pérez
Jefa Dpto. Independiente de Gestion de calidad del
Ministerio de la Agricultura (MINAG)
La Habana

CYPRUS

Ms. Annoula Kouppari
Ministry of Agriculture
Nicosia

CZECHIA

Ms. Dana Triska
Head of Food Chain Unit
Ministry of Agriculture of the Czech Republic
Prague

DENMARK

Mr. Jens Therkel Jensen
Senior Advisor, International Co-operation Unit
Danish Veterinary and Food Administration
Glostrup

Ms. Susanne Kofoed
Special Advisor
Danish Veterinary and Food Administration
Glostrup

DOMINICA

Ms. Mara Abraham
Programme Manager-Standards Development
Dominica Bureau of Standards
Roseau

DOMINICAN REPUBLIC

Ing. Elsa Acosta Piantini
Encargada Departamento Alimentos (DIGEMAPS)
Ministerio de Salud Pública
Santo Domingo

Sr. Modesto Pérez Blanco
Coordinador Normas Alimenticias (DIGEMAPS)
Ministerio de Salud Pública
Santo Domingo

Sr.E. Mario Arvelo
Embajador, Representante Permanente
Misión Permanente de República Dominicana
ante las agencias de las Naciones Unidas con sede en
Roma (FAO-FIDA-PMA)
Roma

Sra. Julia Vicioso
Ministra Consejera, Representante Alterna
Misión Permanente de República Dominicana
ante las agencias de las Naciones Unidas con sede en
Roma (FAO-FIDA-PMA)
Roma

Sra. Diana Infante
Consejera, Representante Alterna
Misión Permanente de República Dominicana
ante las agencias de las Naciones Unidas con sede en
Roma (FAO-FIDA-PMA)
Roma

REP20/CAC Appendix I 29

Sra. Liudmila Kuzmicheva
Consejera, Representante Alterna
Misión Permanente de República Dominicana
ante las agencias de las Naciones Unidas con sede en
Roma (FAO-FIDA-PMA)
Roma

Sra. Patricia Rodríguez
Consejera, Representante Alterna
Misión Permanente de República Dominicana
ante las agencias de las Naciones Unidas con sede en
Roma (FAO-FIDA-PMA)
Roma

Sra. María Laureano
Primera Secretaria, Representante Alterna
Misión Permanente de República Dominicana
ante las agencias de las Naciones Unidas con sede en
Roma (FAO-FIDA-PMA)
Roma

ECUADOR

Mr. Rommel Betancourt
Coordinador General de Inocuidad de Alimentos
AGROCALIDAD
Quito

Mr. Segundo Israel Vaca Jimenez
Food Safety Analyst
AGROCALIDAD
Quito

Ms. Daniela Vivero
AGROCALIDAD
Quito

EGYPT

Ms. Hanan Fouad Hamid Ibrahim Hashem
Head of Food Standards Department
Egyptian Organization for Standardization and Quality
(EOS)
Cairo

Ms. Zienab Abdel-Rahman
Food Standard Specialist
Egyptian Organization for Standardization and Quality
Cairo

Ms. Reda Esmail
Food Standards Specialist
Egyptian Organisation for Standards and Quality
Cairo

Mr. Salaheldin Hussein Sayed Ahmed Abouraia
Prof emeratus
Faculty of Agriculture - Cairo University
Cairo

Mr. Ashraf Esmael Mohamed Afify
Chairman
Egyptian Organization for Standardization and Quality
(EOS)
Cairo

M. Noha Attia
Food Standard Specialist
Egyptian Organization for Standardization and Quality
Cairo

Ms. Mariam Barsoum
Food Standards Specialist
Egyptian Organization for Standardization & Quality
Cairo

Mr. Mustafa Eldeeb
Regulatory Affairs HUB Manager at Bel - NEAR &
Middle East
BEL
Cairo

Mr. Ahmed Elhelw
Codex Contact Point
Egyptian Organization for Standardization & Quality
(EOS)
Cairo

Mr. Ahmed Eltoukhy
Scientific and Regulatory Affairs Lead
International Co. for Agro Industrial Projects (Beyti)
Cairo

Mr. Elshahat Abdelrahman Selim Eltoukhy
Deputy Executive Director
Chamber of Food Industries
Cairo

Mme. Nermeen Ibahim Eldesokey Abdelfadeel Khalifa
Head of Beverage Industry , CFI , Scientific &
Regulatory Affairs Senior Manager , Atlantic
Atlantic
Cairo

Mme. Haidy Mohy
Scientific Regulatory Affairs-MENA-Pepsico
Egypt- PepsiCo
Cairo

Ms. Mervat Ahmed Fouad Mohamed Fouad Nasr
Consultant of Special Food
National Nutrition Institute
Cairo

Mr. Mohamed Nasser
Food Standards Specialist
Egyptian Organization for Standardization and Quality
(EOS)
Cairo

REP20/CAC Appendix I 30

Ms. Rania Omara
Food Standards Specialist
EOS
Cairo

Mr. Mohamed Shamekh
Regional Regulatory Affairs Manager
Fonterra Egypt limited company
Cairo

Mr. Mohamed Teliba
Standardization Specialist
Higher Institute for Agricultural Cooperation
Bdr City

EL SALVADOR

Sra. Raquel Martínez
Directora Técnica
Organismo Salvadoreño de Reglamentación Técnica
(OSARTEC)
San Salvador

Sra. Claudia Guzmán
Jefe del Punto de Contacto Codex Alimentarius
OSARTEC
San Salvador

Sr. Josué Daniel López Torres
Técnico Especialista Codex Alimentarius
Organismo Salvadoreño de Reglamentación Técnica-
OSARTEC
San Salvador

ERITREA

Mr. Tekleab Ketema
Director General
Ministry of Agriculture
Asmara

ESTONIA

Ms. Svetlana Jankovenko
Adviser, Codex Contact Point
Ministry of Rural Affairs of Estonia
Tallinn

EUROPEAN UNION

Mr. Dirk Lange
European Commission
Brussels

Mr. Robert Dautzenberg
General Secretariat of the Council EU
Brussels

Ms. Bernadette Klink-Khachan
EU Codex Contact Point
European Commission
Brussels

Mr. Jörg Roos
European Union
Brussels

Mr. Francisco Javier Dominguez Orive
European Union
Brussels

Mr. Sébastien Goux
Deputy Head of Unit
European Commission
Brussels

Mr. Risto Holma
European Union
Brussels

Mr. Alexander Rogge
Political Administrator
General Secretariat of the Council of the EU
Brussels

Ms. Anna Szajkowska
Policy Officer
European Union
Brussels

ETHIOPIA

Mr. Mulat Abegaz Legesse
General Manager
Addis Ababa

FIJI

Mr. Vio Ratu Namosi Veretawatini
Senior Agricultural Officer
Government
Suva

Mr. Navitalai Tuivuniwai
National Export Market Systems Facilitator
PHAMA Plus
Suva

Ms. Adi Susana Tuivuya
Principal Economic Planning Officer – AgTrade
Ministry of Agriculture, Economic Planning & Statistics
Division
Suva

FINLAND

Mr. Sebastian Hielm
Food Safety Director
Ministry of Agriculture and Forestry
Helsinki

Ms. Anne Haikonen
Legislative Counsellor
Ministry of Agriculture and Forestry
Helsinki

REP20/CAC Appendix I 31

FRANCE

M. Florian Simonneau
Direction générale de la concurrence, de la
consommation et de la répression des fraudes, Adjoint
au chef du bureau 4B
Ministère de l’Economie

Mme Céline Germain
Cheffe du bureau des négociations européennes et
multilatérales
Direction générale de l’alimentation
Ministère de l’Agriculture
Paris

M. Stéphane Larrêche
Chef du Bureau des intrants et de la santé publique en
élevage
Direction générale de l’alimentation
Ministère de l’Agriculture
Paris

Mrs Delphine Babin-Pelliard
Conseillère agricole
Représentation permanente de la France auprès de la
FAO, du PAM et du FIDA
Rome

Mme Louise Dangy
Secrétariat général des affaires européennes
Point de contact pour le Codex Alimentarius
Paris

M. Jean-Luc Angot
Président du Comité du Codex sur les principes
généraux
Ministère de l’Agriculture
Paris

GAMBIA

Mr. Mamodou Bah
Food Safety & Quality Authority
Banjul

GERMANY

Mr. Niklas Schulze Icking
Federal Ministry of Food and Agriculture (BMEL)
Berlin

Ms. Anne Beutling
Federal Ministry of Food and Agriculture (BMEL)
Berlin

Ms.Anja Brönstrup
Federal Ministry of Food and Agriculture (BMEL)
Bonn

Mr. Oliver Mellenthin
Federal Ministry of Food and Agriculture (BMEL)
Berlin

Ms. Alina Steinert
Federal Ministry of Food and Agriculture (BMEL)
Bonn

Ms.Hilke Thordsen-Böhm
Federal Ministry of Food and Agriculture (BMEL)
Berlin

Ms.Outi Tyni
General Secretariat of the EU Council
Brussels

GHANA

Mr. Sam Adu-Kumi
Director/Chemicals and Waste
Environmental Protection Agency
Accra

Mr. Niilante Amissah
Lecturer
University of Ghana
Accra

Mr. Andrew Amankwah Lartey
Codex Contact Point Manager
Ghana Standards Authority
Accra

Ms Pokuaa Appiah-Kusi
Ghana Standards Authority
Accra

Mr. Roderick Kwabena Daddey-Adjei
Ag. Head Food Division
Food and Drugs Authority, Ghana
Accra

Ms. Phyllis Sekyi-Djan
Assistant Commissioner
GRA-CUSTOMS DIVISION
Accra

GREECE

Ms. Dimitra Papadimitriou
National Codex Contact Point
Hellenic Food Authority (EFET)
Athens

Ms. Olga Kanli
Codex Alimentarius Contact Point
Hellenic Food Authority (EFET)
Athens

GUATEMALA

Sr. Nelson Antonio Ruano García
Presidente del Codex Guatemala
Ministerio de Agricultura Ganadería y Alimentación
Guatemala

REP20/CAC Appendix I 32

Mr. Mario Alvarez Orellana
Programa de vigilancia
Ministerio de salud pública y asistencia social
Guatemala

Sr. Humberto Donato Gonzalez Alvarado
Jefe del Departamento de Productos de Origen Animal
e Hidrobiológico
Ministerio de Agricultura, Ganadería y Alimentación
Jocotenango

Sra. Karla Lucas
National Committee
Guatemala

Mr. Otto Fernando Maldonado
Codex National Committee Deputy Coordinator
Ministry of Agriculture
Guatemala

Sra. Ursula Quintana
Codex National Committee
Guatemala

GUYANA

Ms. Andrea Mendonca
Guyana National Bureau of Standards
Georgetown

Ms. Tandeka Barton
Principal Analytical Scientific Officer
Government Analyst
Food and Drug Department (GA-FDD)
Georgetown

Mr. Mark Pierre
CEO, Guyana Food Safety Authority
Ministry of Agriculture
Georgetown

HONDURAS

Ms Mirian Bueno Almendarez
Subdirectora General de Inocuidad Agroalimentaria
Servicio Nacional de Sanidad e Inocuidad
Agroalimentaria (SENASA)
Tegucigalpa

Ms. Yolandina Lambur
Secretaría Técnica Codex Honduras
SENASA
Tegucigalpa

Sra. Katia Margarita Castillo
Coordinadora Sub Comité CCFFV
Servicio Nacional de Sanidad e Inocuidad
Agroalimentaria
Tegucigalpa

Sra. Fany Waleska Cárcamo Jiménez
Presidenta Comité Nacional del Codex Honduras
Dirección General de Protección al Consumidor /
Secretaría Desarrollo Económico
Tegucigalpa

Sra. Liza María Madrid
Tecnhical Coordinator
Organismo Hondureño de Acreditación
Tegucigalpa

Sra. Wendy Johana Martinez Lucas
Sub Coordinadora Sub Comité CCFNSDU
Agencia de Regulación Sanitaria
Tegucigalpa

Sr. Juan Carlos Paguada Rubio
Coordinador Sub Comité CCPR
Servicio Nacional de Sanidad e Inocuidad
Agroalimentaria
Tegucigalpa

Sra. Fabiola Sarai Palma Flores
Miembro Comité Nacional del Codex Honduras
Secretaría de Salud
Tegucigalpa

Sr. Francisco Rico
Coordinador Sub Comité CCFA
Agencia de Regulación Sanitaria
Tegucigalpa

Sra. María Eugenia Sevilla
Coordinadora Sub Comité CCFH
Servicio Nacional de Sanidad e Inocuidad
Agroalimentaria
Tegucigalpa

Sr. Wilfredo Josue Valle Moreno
Coordinador Sub Comité CCNFSDU
Agencia de Regulación Sanitaria
Tegucigalpa

HUNGARY

Mr. Attila Nagy
Director, Chair of CCMAS
National Food Chain Safety Office
Budapest

Ms. Krisztina Frányó
National Food Chain Safety Office
Budapest

Ms. Rita Temesfalvi
Ministry of Agriculture
Budapest

REP20/CAC Appendix I 33

INDIA

Ms. Rita Teaotia
Chairperson
Food Safety and Standards Authority of India
New Delhi

Mr. Sunil Kumar Bakshi
Head (Regulations)
Food Safety and Standards Authority of India
New Delhi

Mr. Santosh Kumar Banjara
Medical Scientist
ICMR-National Institute of Nutrition
Hyderabad

Mr. Puneet Gupta
Technical Officer
Food Safety and Standards Authority of India
New Delhi

Mr. Aditya Jain
Senior Manager
NDDB
Anand

Mr. Surendar Reddy Jali
Additional Director
Export Inspection Council
New Delhi

Ms. Pushpinderjeet Kaur
Assistant Director
Food Safety and Standards Authority of India
New Delhi

Mr. Sudharshan Madenur Rangaswamy
Chairperson CCSCH
Spices Board India
Hassan 573134

Mr. Ramesh Babu Natarajan
Scientist-C, Organizing Secretary, CCSCH
Spices Board, Ministry of Commerce and Industry, Govt
of India
Kochi

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

Ms. Sakshee Pipliyal
Technical officer
Food Safety and Standards Authority of India
Delhi

Mr. Devendra Prasad
Deputy General Manager
APEDA
New Delhi

Ms. Rubeena Shaheen
Director
Food Safety and Standards Authority of India
New Delhi

Mr. Krishan Kumar Sharma
Network Coordinator & Principal Scientist
ICAR-Indian Agricultural Research Institute
New Delhi

Mr. Jasvir Singh
Reg. Sc. & Govt. Affairs Leader
DANISCO India Pvt Ltd
New Delhi

Mr. Jitender Singh
Scientist
National Dairy Development Board, India
Anand

Mr. Parmod Siwach
Assistant Director
Export Inspection Council
New Delhi

Ms. Vandana Tripathy
Senior Scientist
ICAR-Indian Agricultural Research Institute
New Delhi

INDONESIA

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

Ms. Ratri Alfitasari
National Standardization Agency of Indonesia
Jakarta

Ms. Agnes Dewi
Third Secretary
Embassy of Indonesia in Rome
Rome

Mr. Purwiyatno Hariyadi
Southeast Asian Food and Agricultural Science and
Technology (SEAFAST) Center
Bogor Agricultural University (IPB)
Bogor

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

Ms. Yusra Egayanti
Deputy Director for Certain Food Standardization
Indonesian Food and Drug Authority
Jakarta

REP20/CAC Appendix I 34

Ms. Reri Indriani
Deputy of Processed Food Control
Indonesian Food and Drug Authority
Jakarta

Mr. Apriyanto Dwi Nugroho
Deputy Director for Food Safety
Agency for Food Security, Ministry of Agriculture
Jakarta

Ms. Sutanti Siti Namtini
Director of Processed Food Standardization
Indonesian Food and Drug Authority
Jakarta

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

Ms. Ida Ayu Ratih
Agriculture Attache
Embassy of Indonesia in Rome
Rome

Ms. Trisna Ningsih
Director of Processing and Quality Development
Ministry of Marine Affairs and Fisheries
Jakarta

Ms. Lia Sugihartini
Deputy Director of Standardization
Ministry of Marine Affairs and Fisheries
Jakarta

IRAN, ISLAMIC REPUBLIC OF

Ms. Nayereh Sadat Pirouzbakht
Institute of Standards and Industrial Research of IRAN
Tehran

Ms. Farahnaz Ghollasee
Director General
Institute of Standards and Industrial Research (ISIRI)
Tehran

Ms. Samaneh Eghtedari
Expert of Codex Group in Iran
Institute of Standards and Industrial Research (ISIRI)
Tehran

Mr. Mohammad Hossein Shojaee
Institute of Standards and Industrial Research of IRAN
Tehran

Ms. Soudabeh Yahyazadeh
Deputy Director
Institute of Standards and Industrial Research (ISIRI)
Tehran

Ms. Leila Zinatbakhsh
Institute of Standards and Industrial Research (ISIRI)
Tehran

IRAQ

Ms. Nagham Hameed
Chief Senior Biologist
Central Organization for Standardization and Quality
Control
Baghdad

IRELAND

Mr. Patrick Kelly
Agricultural Inspector Research and Codex Division
Department of Agriculture Food and the Marine
Dublin

Ms. Pamela Byrne
CEO
Food Safety Authority of Ireland
Dublin

ITALY

Mr. Ciro Impagnatiello
Ministry of Agricultural Food and Forestry Policies
Rome

Mr. Giulio Cardini
Ministry of Food, Agriculture and Forestry - MIPAAF
Rome

Mr. Pierdavide Lecchini
Head Office 3 General Secretariat
Ministry of Health
Rome

Ms. Elisabetta Lanzellotto
Ministry of Agriculture
Rome

JAMAICA

Ms. Suzan McLennon-Miguel
Senior Veterinary Specialist
Veterinary Epidemiology
Public Health and Food Safety Unit
Kingston

Mr. Earle Stewart
Bureau of Standards Jamaica
Kingston

JAPAN

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

REP20/CAC Appendix I 35

Ms. Asuka Horigome
Science Officer
Ministry of Agriculture, Forestry and Fisheries
Tokyo

Ms. Mitsuko Imai
Deputy Director
Ministry of Health, Labour and Welfare
Tokyo

Ms. Tomoko Ishibashi
Director, International Standards Office
Ministry of Agriculture, Forestry and Fisheries
Tokyo

Mr. Koji Miura
Adviser
Ministry of Health, Labour and Welfare
Tokyo

Mr. Soichiro Nagamatsu
Director, Office of International Food Safety
Ministry of Health, Labour and Welfare
Tokyo

Ms. 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 of Japan
Tokyo

Ms. Rina Yamaguchi
Science Officer
Ministry of Agriculture, Forestry and Fisheries of Japan
Tokyo

JORDAN

Ms. Lana Marashdeh
Jordan Accreditation and Standardization Director
JSMO
Amman

Ms. Reema Zoubi
Standardization Officer
Jordan Standard and Metrology Organization
Al Salt

KAZAKHSTAN

Mr. Nurkan Sadvakasov
Ministry of Healthcare of the Republic of Kazakhstan
Nur-Sultan

Ms. Nailya Karsybekova
Ministry of Health
Nur-Sultan

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

KENYA

Ms. Grace Muchemi
Ag. General Manager Analytical Services
Pest Control Products Board
Nairobi

Mr. Lawrence Aloo
NPHL-National Public Health Laboratory
Nairobi

Mr. Allan Azegele
Deputy Director of Veterinary Services
Ministry of Agriculture, Livestock, Fisheries and
Irrigation.
Nairobi

Mr. George Kiminza
Food Standards Officer -Kenya Bureau of Standards
Kenya Bureau of Standards
Nairobi

Ms. Maryann Kindiki
Acting Manager - National Codex Contact Point
Kenya Bureau of Standards
Nairobi

Ms. Mildred Kosgei
Principal Standards and Enterprise Development Officer
Kenya Dairy Board
Nairobi

Mr. Zacharia Lukorito
Chief Manager - Standards Development and Trade
Kenya Bureau of Standards
Nairobi

Mr. Kimutai Maritim
Coordinator CCAFRICA
DVS
Nairobi

Mr. Peter Mutua
Ag. Manager, Food Standards Division
Kenya Bureau of Standards
Nairobi

Ms. Lucy Namu
Head - Analytical Chemistry Laboratory and Food Safety
Kenya Plant Health Inspectorate Service
Nairobi

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

REP20/CAC Appendix I 36

Mr. Geoffrey Odero
Senior Trade Development Officer
State Department for Trade
Nairobi

Mr. James Ojiambo
Nestle Kenya
Nairobi

Mr. Derrick Okello
Principal Trade Development Office
State Department of Trade
Nairobi

Ms. Josephine Simiyu
Regulations and Compliance manager
Agriculture and Food Authority
Nairobi

Mr. George Abong
Senior Lecturer
University of Nairobi
Nairobi

Ms. Felista Nyakoe
Manager - Testing Laboratories
Kenya Accreditation Service
Nairobi

Ms. Julia Kerubo Kiage-Otaya
Scientific and Regulatory Affairs Manager - East and
Central Africa Franchise
Nairobi

KOREA, DEMOCRATIC PEOPLE'S REPUBLIC OF

Mr. Kyongdok Jon
Alternate Representative to the UN Agencies in Rome,
DPR Korea Embassy in Rome
Rome

Mr. Chon Gil Kim
Deputy Permanent Representative to the UN Agencies
in Rome
DPR Korea Embassy in Rome
Rome

KOREA, REPUBLIC OF

Mr. Sang Bae Han
Director General
Ministry of Food and Drug Safety
Cheongju

Mr. Sang Hyeon Yoon
Senior Scientific Officer
Ministry of Food and Drug Safety
Cheongju

Mr. Joon-Goo Lee
Scientific Officer
Ministry of Food and Drug Safety
Cheongju

Mr. Sang-Mok Lee
Scientific Officer
Ministry of Food and Drug Safety
Cheongju

Ms. Yeonkyu Lee
Codex Researcher
Ministry of Food and Drug Safety
Cheongju

Ms. Jieun Lee
Codex Researcher
Ministry of Food and Drug Safety
Cheongju

Ms. Young-Jae Yang
Codex Researcher
Ministry of Food and Drug Safety
Cheongju

Mr. Jaehong Chang
Director
Ministry of Agriculture, Food and Rural Affairs
Sejong

Mr. Seunglae Kim
Deputy Director
Ministry of Agriculture, Food and Rural Affairs
Sejong

Ms. Juyoung Lee
Deputy Director
Ministry of Agriculture, Food and Rural Affairs
Sejong

Ms. Jihyun Sohn
Assistant Director
Ministry of Agriculture, Food and Rural Affairs
Sejong

Ms. Shinwon Kang
SPS Researcher
Ministry of Agriculture, Food and Rural Affairs
Sejong

Ms. Yoye Yu
SPS Researcher
Ministry of Agriculture, Food and Rural Affairs
Sejong

Ms. Hyunjeong Lee
Assistant Director
National Agricultural Products Quality Management
Service
Gimcheon

Ms. Jihye Yang
Researcher
Ministry of Oceans and Fisheries
Sejong

REP20/CAC Appendix I 37

Ms. Jiwon Yeo
Researcher
Ministry of Oceans and Fisheries
Sejong

Mr. Yong Ho Park
Chair, TFAMR
Seoul National University
Seoul

Mr. You-shin Shim
Principal Research Scientist
Korea Food Research Institute
Wanju

Mr. Jin-woo Kim
Research Scientist
Korea Food Research Institute
Wanju

KUWAIT

Ms. Reem Alfulaij
Public Authority for Food and Nutrition
Kuwait

Dr. Amal Alrashdan
Deputy Director General for Inspection and Control
Public Authority for Food and Nutrition
Kuwait

Ms. Badria Alshemmari
Industrial Engineer
Public Authority for Food and Nutrition
Kuwait

KYRGYZSTAN

Ms. Dinara Aitmurzaeva
Head of Standardization Division
Center for Standardization and Metrology under the
Ministry of Economy of the Kyrgyz Republic
Bishkek

LAO PEOPLE'S DEMOCRATIC REPUBLIC

Ms. Viengxay Vansilalom
Deputy Director
Food and Drug Department, Ministry of Health
Vientiane

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

LATVIA

Ms. Dace Ugare
Deputy Director
Ministry of Agriculture
Riga

LEBANON

Ms. Lina Assi
Engineer - Head of Standards and Inspection Division
Ministry of Industry
Beirut

Ms. Cecile Obeid
LIBNOR
Beirut

Ms. Kawkab Sinno
Regulatory Consultant
Import Food Beverage Consumer Goods Syndicate
Beirut

LIBERIA

Mr. Stephen Mambu
Director
National Standards Laboratory
Monrovia

LIBYA, STATE OF

Ms. Sakina A EL Khabuli
Codex Contact Point - Libya
Libyan National center for Standardization & Metrology
Tripoli

LITHUANIA

Mr. Albertas Barzda
Deputy Director
Health Education and Diseases Prevention Centre
Vilnius

LUXEMBOURG

Ms. Simone Adam
Responsable de domaine formation
Commissariat du gouvernement à la qualité, à la fraude
et à la sécurité alimentaire
Strassen

MADAGASCAR

Mme. Lantomalala Raharinosy
Point de contact national du Codex
Ministère de l'Industrie, du Commerce et de l'Artisanat
Antananarivo

Mme. Henintsoa Harizafy
Comité National du Codex Alimentarius
Antananarivo

Mr. Emile Randrianjohany
Expert on edible mushrooms
Centre National des Recherches sur l'Environnement
Antananarivo

Mr. Didier Andrianarison
Ministère de l'Industrie, du Commerce et de l'Artisanat
Antananarivo

REP20/CAC Appendix I 38

MALAWI

Mr. Fred Sikwese
Director of Standards Development
Malawi Bureau of Standards
Blantyre

Mr. Justin Onani
Standards Officer
Malawi Bureau of Standards
Blantyre

MALAYSIA

Ms. Norrani Eksan
Director
Food Safety and Quality Division (MOH)
Putrajaya

Ms. Nor Nabihah Ab Rahman
Ministry of Health
Putrajaya

Ms. Nurhazwani Abd Rahman
Food Safety And Quality Division
Ministry of Health
Putrajaya

Ms. Ruhana Abdul Latif
Ministry of Health Malaysia
Selangor

Ms. Zailina Abdul Majid
Deputy Director
Food Safety and Quality Division
Putrajaya

Ms. Raizawanis Abdul Rahman
Principal Assistant Director
Food Safety and Quality Division
Ministry of Health
Putrajaya

Mr. Mohd Fairuz Affendy
Department of Agriculture
Kuala Lumpur

Ms. Shailini Ashoka
Department of Chemistry
Petaling Jaya

Ms. Sudarti Asri
Principal Assistant Director
Department of Agriculture
Putrajaya

Ms. Maizatul Azlina Chee Din
Principal Assistant Director
Food Safety and Quality Division
Ministry of Health
Kuala Lumpur

Ms. Nuraini Ghaifullah
Food Safety and Quality Division
Ministry of Health
Putrajaya

Ms. Nurhayati Kamyon
Department of Agriculture
Kuala Lumpur

Ms. Siti Irfah MD Ishak
Food Safety and Quality Division
Ministry of Health
Putrajaya

Ms. Sakhiah MD Yusof
Food Safety and Quality Division
Ministry of Health
Putrajaya

Ms. Rohaya Mohd Ali
Director of Veterinary Public Health
Department of Veterinary Services
WP Putrajaya

Ms. Nurul Hidayati Mohd Nasir
Senior Assistant Director
Food Safety and Quality Division
Ministry of Health
Putrajaya

Ms. Vajidah Sunoto Hj Faisal
Department of Agriculture
Kuala Lumpur

Ms. Shazlina Mohd Zaini
Senior Assistant Director
Food Safety and Quality Division
Ministry of Health
Putrajaya

Ms. Kanga Rani Selvaduray
Head of Nutrition Unit
Malaysia Palm Oil Board
Kajang, Selangor

Ms. Zawiyah Sharif
Food Safety and Quality Division
Ministry of Health
Putrajaya

Ms. Nuurul Hidayah Sharipan
Food Safety and Quality Division
Ministry of Health
Putrajaya

Mr. Ahmad Nadzri Sulaiman
Director
Food Safety and Quality Division
Ministry of Health
Putrajaya

REP20/CAC Appendix I 39

Dr. Norazlina Md Noh
Veterinarian
Department of Veterinary Services
Putrajaya

Ms. Yusniza Mohd Yusof
Veterinary Officer
Department of Veterinary Services
Putrajaya

MALI

Mr. Mahmoud Abdoul Camara
Chargé du Secrétariat Codex Mali
Agence Nationale de la Sécurité Sanitaire des Aliments
Bamako

MAURITIUS

Mme. Shalini A. Neeliah
Codex Contact Point for Mauritius
Food Science and Technology Division
Ministry of Agro-Industry and Food Security
Agricultural Services
Reduit

MEXICO

Sr. Cesar Orozco Arce
Director
Ministry of Economy
Mexico City

Sra. María Guadalupe Arizmendi
Dictaminador Especializado
Comisión Federal para la Protección contra Riesgos
Sanitarios
Ciudad de México

Sr. Guillermo Arroyo Gómez
Verificador/Dictaminador Sanitario Especializado
COS/DEPE
Ciudad de México

Sr. Fernando Faz
Sader
La Paz Baja California Sur

Ms. Tania Fosado
DGN
Ciudad de México

Mr. Carlos Garnica
COFEPRIS
México

Sra. María Elena González
SENASICA
Ciudad de México

Sra. Yazbeth López Ortiz
Gerente de Análisis y Desarrollo de Pruebas
Fisicoquímicas y Toxicológicas
CCAYAC
Ciudad de México

Sra. Mariana Jimenez
Verificadora Sanitaria Especializada
COFEPRIS
Ciudad de México

MVZ Gabriela Alejandra Jiménez Rodríguez
Subdirectora de Normas
Dirección General de Fomento a la Agricultura
Subsecretaría de Agricultura
Secretaría de Agricultura y Desarrollo Rural
Ciudad de México

Irma Rossana Sánchez Delgado
Verificadora/Dictaminadora Especializada
CGSFS/DEOI/GAIIA
Ciudad de México

Ms. Penelope Sorchini
Verificadora Especializada
Comisión Federal para la Protección contra Riesgos
Sanitarios COFEPRIS
Mexico City

Sr. Guillermo Vega Rodríguez
Coordinador de Aseguramiento de la Calidad CCAYAC
Ciudad de México

MONTENEGRO

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

MOROCCO

Mme. Khadija Kadiri
Point de contatct du Codex Maroc
ONSSA
Rabat

Mme. Oleya El Hariri
Chief of Service
ONSSA
Rabat

Mme. Hasnaâ Harrak
Directeur de Recherche
Institut National de la Recherche Agronomique INRA
Marrakech

Mme. Fedwa Hihi
Office National des Pêches
Casablanca

REP20/CAC Appendix I 40

M. Mohammed Hommani
Conseiller Unicop
UNICOP
Rabat

Mr. Layachi Najib
Conseiller Ficopam/Fenagri
Casablanca

Ms. Bouchra Messaoudi
ONSSA
Rabat

Ms. Ilham Nassri
Food Safety Researcher
Scientific Institute of Rabat
Rabat

Mr. Younés Noutfia
INRA
Rabat

Ms. Sanae Ouzzani
ONSSA
Rabat

Mr. Jean Siegel
UNICOP
Safi

Mr. Rachid Tadili
EACCE
Casablanca

MYANMAR

Ms. Khin Lay Zan
Assistant Director, Head of Pesticide Analytical
Laboratory, Plant Protection Division
Department of Agriculture
Yangon

NETHERLANDS

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

Ms. Sally Hoffer
Chairperson of the CCCF
Ministry of Agriculture, Nature and Food Quality
The Hague

Ms. Rosa Peran Sala
Ministry of Health, Welfare and Sport
The Hague

Ms. Ana Isabel Viloria Alebesque
Ministry of Health
The Hague

NEW ZEALAND

Mr. Raj Rajasekar
Ministry for Primary Industries
Wellington

Ms. Lisa Ralph
Ministry for Primary Industries
Wellington

Ms. Anna Tyler
Manager International Standards Organisations
Wellington

NICARAGUA

Ms. Miriam Carolina Canda Toledo
Punto de Contacto del Codex en Nicaragua
Ministerio de Fomento, Industria y Comercio
Managua

Sra. Bertha Elizabeth Martinez Miranda
Responsable Departamento de Regulación y Control de
Insumos Pecuarios
Instituto de Protección y Sanidad Agropecuaria, IPSA
Managua

Sra. Clara Soto
Responsable Vigilancia Sanitaria de los Alimentos
Ministerio de Salud
Managua

Sr. Denis Saavedra Vallejos
Ministerio de Fomento, Industria y Comercio
Managua

NIGERIA

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

Mr. Charles Nwagbara
Head, CCP
Standards Organisation of Nigeria
Abuja

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

Ms. Mabel Aworh
Federal Ministry Of Agriculture And Rural Development
Abuja

Ms. Eva Edwards
Deputy Director/Head, Food Safety/Codex/Regulations
National Agency for Food and Drug Administration and
Control (NAFDAC)
Lagos

REP20/CAC Appendix I 41

Ms. Talatu Ethan
Deputy Director
Standards Organisation of Nigeria
Lagos

Mr. Sherif Olagunju
Director
National Agency For Food And Drug Administration and
Control NAFDAC
Lagos

Mr. Ibrahim Yahaya
Principal Standards Officer, CCP Nigeria
Standards Organisation of Nigeria
Abuja

NORTH MACEDONIA

Ms. Katerina Jonovska
Associate in Department for EU and International
Cooperation
Food and Veterinary Agency
Resen

NORWAY

Ms. Vigdis Synnoeve Veum Moellersen
Senior Adviser and Codex Contact Point
Norwegian Food Safety Authority
Brummunddal

Mr. Knut Berdal
Senior Science and Technology Adviser
Ministry of Agriculture and Food
Oslo

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

M. Knudtsen Bjørn Røthe
Regional Director, Chair of the CCFFP
Norwegian Food Safety Authority
Steinkjer

PANAMA

Sr. Joseph Gallardo
Ingeniero en Alimentos
Ministerio de Comercio e Industrias
Panama

Sra. Aracelis A. De Vergara
Ingeniero Agronomo Supervisor de plantas de alimentos
Ministerio de Salud
Panama

Sra. Carmela Castillo
Jefa de Oficina de Cooperación Técnica Internacional
Autoridad Panameña de seguridad de Alimentos
Panama

Sra. Edilma López
Subdirectora Nacional de Protección al Consumidor
ACODECO (Autoridad de protección al consumidor y
defensa de la competencia)
Panama

Sra. Hildegar Mendoza
Gerente de Producción de Alimentos
Cámara de Alimentos de Panamá
Panama

Sr. Marco Pino
Asesor Salud Pública Alimentaria
Ministerio de Salud
Panama

Sr. Rafael Gutierrez
Gerente Regional de Asuntos Regulatorios y Científicos
Panama

PAPUA NEW GUINEA

Mr. Elias Taia
Program Manager & Codex Contact Point
Department of Agriculture & Livestock
Port Moresby

PARAGUAY

Ms. María Inés Ibarra
Secretaria Ejecutiva del Comité Nacional del Codex
Alimentarius, Capítulo Paraguay - CONACAP
Instituto Nacional de Tecnología, Normalización y
Metrología - INTN
Asunción

Ms. Mirtha Graciela Carrillo de Vera
Jefe Departamento Control de Anabólico
Servicio Nacional de Calidad y Salud Animal -
SENACSA
San Lorenzo

Sra. Laura Correa
Dirección de Organismo Económicos Multilaterales –
Analista comercial
Ministerio de Relaciones Exteriores
Asunción

Sra. Patricia Echeverria
Directora de Información y Notificaciones de Comercio
Exterior
Ministerio de Industria y Comercio - MIC
Asunción

Sra. Kuni Hashimoto
Directora de Organismos Económicos Multilaterales
Ministerio de Relaciones Exteriores
Asunción

Sra. Patricia Maldonado
Instituto Nacional de Alimentación y Nutrición INAN
Asunción

REP20/CAC Appendix I 42

Ms. Zuny Zarza
Coordinadora del SCT de Etiquetado de los Alimentos
Jefe de la Unidad de Asuntos Regulatorios
INAN - MSP y BS
Asunción

PERU

Sra. Carmen Cruz Gamboa
Presidente del Comité Nacional del Codex
DIGESA
Lima

Mr. Juan Carlos Huiza Trujillo
Secretario Técnico del Comité Nacional del Codex
DIGESA
Lima

Sra. Gloria Castillo Vargas
Coordinadora titular de Comisión Técnica de Cereales,
Legumbres y Leguminosas
Instituto Nacional de Calidad - INACAL
Lima

Sra. Patricia del Rosario Castro Espinoza
Miembro de Pleno del Comité Nacional del Codex
(CNC)
Instituto Nacional de Calidad - INACAL
Lima

Sra. Giovanna Galarza Silva
Coordinadora Titular de la Comisión Técnica de
Higiene de Alimentos - DIGESA
Lima

Mr. Ernesto Guevara Lam
Comité Nacional del Codex (CNC)
Ministry of Foreign Trade and Tourism
Lima

Sra. Soraya Lastra Casapía
Ejecutiva de Planeación, Proyectos y Centro
INACAL
Lima

Mr. Jorge Pastor Miranda
Coordinador titular del TFAMR
Servicio Nacional de Sanidad Agraria SENASA
Lima

Sra. Sonia Susana Cordova Jara
Coordinadora alterna de la Comisión técnica de higiene
de alimentos del Codex/Digesa
MINSA/DIGESA
Lima

Sr. Ernesto Dávila Taboada
Comité Nacional del Codex (CNC)
ADEX
Lima

PHILIPPINES

Ms. Maria Victoria Pinion
FDRO V/Chief, Product Research and Standard
Development Division - Center for Food Regulation and
Research
Food and Drug Administration
Muntinlupa City

Ms. Helena Alcaraz
Chief, Licensing and Registration Division-CFRR
FDA Philippines
Dasmarinas City

Ms. Amparo Ampil
Department of Agriculture
Quezon City

Mr. Eric Jhon Cruz
University Researcher
National Crop Protection Center - University of the
Philippines Los Baños
Los Baños

Ms. Almueda David
Food - Drug Regulation Officer IV
Food and Drug administration
Muntinlupa

Ms. Caroline Duller
Food - Drug Regulation Officer IV
Food and Drug Administration
Laguna

Ms. Lilian Garcia
Acting Executive Director
NFRDI
Quezon City

Ms. Leonisa Manipon
Development Management Officer III
Department of Agriculture
Elliptical Road, Diliman, Quezon City

Ms. Edna Mijares
Integrated Chemists of the Philippines
Dasmarinas

Mr. Ulysses Montojo
Senior Science Research Specialist
National Fisheries Research and Development Institute
Quezon City

Ms. January Nones
Chief Meat Control Officer
Department of Agriculture
National Meat Inspection Service
Quezon City

Ms. Maria Luisa Pahuyo
Bayer CropScience, Inc.
Calamba City

REP20/CAC Appendix I 43

Ms. Perlita Palicpic
Technical Head Secretariat
Philippines National Codex Organization MSO
Department of Agriculture - Food Development Center
Taguig City

Ms. Jerolet Sahagun
Division Chief
Department of Agriculture
Quezon City

Mme. Jocelyn Sales
Manager
Food Development Center
Taguig City, Metro Manila

Ms. Imelda Santos
Veterinarian IV
Philippines Bureau of Animal Industry
Department of Agriculture
Marikina City

Mr. Francisco JR Torres
Science Research Specialist I
NFRDI
Quezon City

Ms. Genalyn Tripoli
Management Support Office (MSO) Secretariat
Staff/Science Research Specialist II
Department of Agriculture
Taguig City, Metro Manila

Mr. Rodolfo Vicerra
Undersecretary
Department of Agriculture
Manila

POLAND

Ms. Magdalena Kowalska
Agricultural and Food Quality Inspection
Warsaw

Ms. Marzena Chacińska
Head of International Cooperation Department
Codex Contact Point for Poland, AFQI
Warsaw

PORTUGAL

Mr. Miguel Cardo
Deputy Director-General
Directorate-General for Food and Veterinary (DGAV)
Lisbon

Ms. Ana Paula Bico
Ministry of Agriculture
Directorate-General for Food and Veterinary
Lisbon

Ms. Mónica Mendes
Senior Technician
Directorate-General for Food And Veterinary (DGAV)
Lisbon

QATAR

Mr. Saoud H. Al-Henzab
Head of Food and Agriculture Standards Section
Qatar General Organization for Standardization (QS)
Codex Contact Point
Doha

Ms. Muna Saad Al-Olan
Consultant
Ministry of Public Health
Doha

Mr. Ahmed Adel Al-Bagouri
Veterinarian
Ministry of Municipalities and Environment
Doha

Mr. Ashraf M. Ali
Veterinarian
Ministry of Municipalities and Environment
Doha

Mr. Mohamed Farouk Abd-Alla
Food Inspector
Ministry of Municipalities and Environment
Doha

Mr. Mahmoud M. Abd El Wahed
Food Inspector
Ministry of Municipalities and Environment
Doha

ROMANIA

Ms. Denisa Cojocaru
National Sanitary Veterinary and Food Safety Authority
Romania
Bucharest

RUSSIAN FEDERATION

Mr. Ilya Andreev
Alternate Permanent Representative
Russian Mission to FAO
Moscow

Ms. Anna Koroleva
Federal Service for Surveillance on Consumer Rights
Protection and Human Well-being (Rospotrebnadzor)
Moscow

Ms. Vera Pavlicheva
Chief Expert
Federal Service for Surveillance on Consumer Rights
Protection and Human Wellbeing
Moscow

REP20/CAC Appendix I 44

Ms. Tatiana Zavistyaeva
Federal Research Centre of Nutrition, Biotechnology
and Food Safety FGBUN
Moscow

SAINT LUCIA

Ms. Tzarmallah Haynes-Joseph
Head of Department - Standards Technical Secretary
National Codex Committee
Saint Lucia Bureau of Standards
Castries

SAINT VINCENT AND THE GRENADINES

Mr. Ezra Ledger
Executive Director
St.Vincent and The Grenadines Bureau of Standards
Kingstown

SAMOA

Mr. Lyndon Chu Ling
Chief Executive Officer
Ministry of Commerce, Industry & Labour
Apia

Mr. David Hunter
Chief Executive Officer
Ministry of Agriculture and Fisheries
Apia

Mr. Ulisese Rimoni
Principal Fair Trading & Codex
Ministry of Commerce, Industry & Labour
Apia

Mr. Roger Toleafoa
Assistant CEO - Contact Point for Codex Samoa
MCIL
Apia

SAUDI ARABIA

Mr. Hisham Aljadhey
CEO
Saudi Food and Drug Authority
Riyadh

Mr. Saleh Aldosari
VP of Food Sector
Saudi Food and Drug Authority
Riyadh

Mr. Mohammed Alhadlaq
NADEC
Riyadh

Mr. Meshal Almotairi
Saudi FDA
Riyadh

Mr. Sami Alnokhilan
Saudi Food and Drug Authority
Riyadh

Mr. Abdulaziz Alshuwaish
Executive Director of Standards & Food Product
Evaluation
Saudi Food and Drug Authority
Riyadh

Mr. Khalil Alswelem
Saudi Food and Drug Authority
Riyadh

Mr. Yazeed Binslamah
Nestlé
Riyadh

Mr. Ali Duhaim
Head of Food Product Standards Section
Saudi Food and Drug Authority
Ryadh

Ms. Batoul Jamlalliel
International Relations Specialist
Saudi Food and Drugs Authority
Riyadh

Ms. Nada Saeed
Saudi Food and Drug Authority
Riyadh

SENEGAL

Mr. Amadou Diouf
Président
Ministère de la Santé et de l'action sociale
Dakar

Mr. Raphael Coly
Food Safety Expert
Comité National Codex Sénégal
Dakar

Mr. Abdoulaye Diawara
Inspecteur Technique
Ministère de l'Elevage et des Productions animales
Diamniadio

Mr. Nar Diene
Ministère de la Santé
Dakar

Ms. Ndeye Maguette Diop
Responsable de la Division Agroalimentaire
ASN
Dakar

Mme. Mame Diarra Faye
Direction Générale Santé
Dakar

REP20/CAC Appendix I 45

Mr. Papa Sam Gueye
Ministère de l'Agriculture et de l'Equipement Rural
Dakar

Mme. Astou Ndiaye
Ministère du Commerce
Dakar

Mme. Safiètou Sabaly
Direction de la protection des végétaux
Dakar

SIERRA LEONE

Mr. Amadu Bah
Sierra Leone Standards Bureau
Freetown

SINGAPORE

Ms. Astrid Yeo
Senior Director, Food Regulatory Management
Singapore Food Agency
Singapore

Ms. Lee Kim Tan
Director-General, Food Administration
Singapore Food Agency
Singapore

Mr. Kevin Khng
Singapore Food Agency
Singapore

Mr. Martin Yii
Singapore Food Agency
Singapore

Ms. Peik Ching Seah
Singapore Food Agency
Singapore

Mr. Teng Yong Low
Singapore Food Agency
Singapore

SLOVAKIA

Ms. Katarína Janeková
Ministry of Agriculture and Rural Development of the
Slovak Republic
Bratislava

SLOVENIA

Ms. Blaža Nahtigal
Codex Contact Point
Ministry of Agriculture, Forestry and Food:
Administration for Food Safety, Veterinary Sector and
Plant Protection
Ljubljana

SOLOMON ISLANDS

Mr. Mark Arimalanga Lazal
Codex Contact Point (CCP) Officer
Ministry of Health/Food Sasfety (CCP)
Honiara

SOUTH AFRICA

Ms. Meisie Katz
General Manager
National Regulator for Compulsory Specifications
Cape Town

Mr. Billy Malose Makhafola
Director
Food Safety and Quality Assurance
Department of Agriculture, Land Reform and Rural
Development
Pretoria

Mr. Deon Jacobs
Principal Inspector
NRCS
Cape Town

SOUTH SUDAN

Mr. David Solomon Adwok
National Codex Contact Point /Director General
Technical Operation
South Sudan National Bureau of Standards
Juba

SPAIN

Mr. Victorio Teruel Muñoz
Deputy Director of Food Safety Promotion
Food Safety and Nutrition Agency of Spain
Madrid

Ms. María Luisa Aguilar Zambalamberri
Codex Contact Point Secretary for Spain
Food Safety and Nutrition Agency of Spain
Madrid

Mr. Agustín Palma Barriga
Jefe de Área de Riesgos Químicos
Food Safety and Nutrition Agency of Spain
Madrid

Mr. Jorge A. Rodríguez del Hoyo
Codex Contact Point Secretary for Spain
Food Safety and Nutrition Agency of Spain
Madrid

SUDAN

Ms. Ula Abdelrhman Makkawi
Federal Ministry of Agriculture
Khartoum

REP20/CAC Appendix I 46

Ms. Sadia Daak
Agricultural Counsellor
Sudan Embassy, Rome
Khartoum

SWEDEN

Ms. Svanhild Foldal
Ministry of Enterprise and Innovation
Stockholm

Ms. Gunilla Eklund
Deputy Director
Ministry of Enterprise and Innovation
Stockholm

Ms. Carmina Ionescu
Swedish Food Agency
Uppsala

SWITZERLAND

Mr. Michael Beer
Federal Food Safety and Veterinary Office FSVO
Bern

Mr. Martin Müller
Codex Contact Point
Federal Food Safety and Veterinary Office FSVO
Bern

SYRIAN ARAB REPUBLIC

Mr. Nedal Adra
Head of Food Department
SASMO
Damascus

Ms. Maisaa Abu Alshamat
Head of Section of Fruit and Vegetable Products
Syrian Arab Organization for Standardization and
Metrology
Damascus

Ms. Iman Saleh
Head of Section
Syrian Organization for Standardisation and Metrology
Damascus

TANZANIA, UNITED REPUBLIC OF

Mr. Lawrence Chenge
Ag. Head Agriculture and Food Section
Tanzania Bureau of Standard
Dar ES Salaam

Ms. Anna Baltazari
Researcher
Tropical Pesticides Research Institute (TPRI)
Arusha

THAILAND

Ms. Yupa Laojindapun
National Bureau of Agricultural Commodity and Food
Standards
Bangkok

Ms. Namaporn Attaviroj
Standard Officer
National Bureau of Agricultural Commodity and Food
Standards
Bangkok

Ms. Thanida Harintharanon
Senior Veterinary Expert
Department of Livestock Development
Bangkok

Mr. Pichet Itkor
Federation of Thai Industries
Bangkok

Mr. Panisuan Jamnarnwej
President Emeritus
Thai Frozen Foods Association
Bangkok

Mr. Charoen Kaowsuksai
The Federation of Thai Industries Food Processing
Industry Club
Bangkok

Ms. Thitiporn Laoprasert
Fishery Biologist, Senior Professional Level
Aquatic Animal Health Research and Development
Department of Fisheries
Bangkok

Ms. Savannamon Lekpetch
Scientist, Senior Professional level
Department of Agriculture
Bangkok

Mr. Visit Limlurcha
Thai Food Processors' Association
Bangkok

Ms. Dawisa Paiboonsiri
Standard Officer
National Bureau of Agricultural Commodity and Food
Standards
Bangkok

Ms. Oratai Silapanapaporn
Advisor of the National Bureau of Agricultural
Commodity and Food Standards
National Bureau of Agricultural Commodity and Food
Standards
Bangkok

REP20/CAC Appendix I 47

Ms. Julaporn Srinha
Veterinarian (Senior professional level)
Department of Livestock Development
Bangkok

Ms. Chanikan Thanupitak
Thai Food Processors' Association
Bangkok

Ms. Jiraratana Thesasilpa
Food and Drug Technical Officer
Thai Food and Drug Administration
Nonthaburi

Ms. Panadda Tungsawas
Food and Drug Technical Officer
Thai Food and Drug Administration
Nonthaburi

TOGO

Mme. Dédé Mawulé Hanvi
ITRA
Lomé

TONGA

Mr. Viliami Manu
CEO
Ministry of Agriculture, Food & Forests
Nuku'alofa

TRINIDAD AND TOBAGO

Mr. Farz Khan
Cheif Chemist / Director Food and Drugs
Chemistry Food and Drugs Division - Ministry of Health
Port of Spain

Mr. Neil Rampersad
Chief Public Health Inspector
Ministry of Health
MT Hope

Ms. Wendyann Ramrattan
Chemist
Ministry of Health, Chemistry/Foodand Drugs Division
Port of Spain

TUNISIA

Ms. Maslah Hammar
Directeur Général
Centre Technique de l’agro-alimentaire
Ariana Tunis

TURKEY

Ms. Nilüfer Dural
Food Engineer
The Ministry of Agriculture and Forestry
Ankara

TURKMENISTAN

Ms. Maya Ashirova
Ministry of Health and Medical Industry of Turkmenistan
Ashgabat

UGANDA

Mr. Hakim Mufumbiro
Principal Standards Officer
Uganda National Bureau of Standards
Kampala

Ms. Pamela Akwap
Senior Standards Officer
Uganda National Bureau of Standards
Kampala

Ms. Ruth Awio
Standards Officer
Uganda National Bureau of Standards (UNBS)
Kampala

Mr. Ananias Bagumire
Lead Consultant
Food Safety Associates Limited
Kampala

Mr. Moses Matovu
Senior Certifications Officer
Uganda National Bureau of Standards
Kampala

Mr. Arthur Mukanga
Uganda National Bureau of Standards
Kampala

Ms. Josephine Nanyanzi
Principal Regulatory Officer
National Drug Authority - Uganda
Kampala

Mr. George Nasinyama
Food Safety Consultant
Kampala

Ms. Irene Wanyenya Mwesigwa
Principal Food Safety Officer
National Drug Authority
Kampala

UNITED ARAB EMIRATES

Ms. Mouza Al Muhairi
ADAFSA
Abu Dhabi

Mr. Omar Almuhairi
Head of Food Control Section
Sharjah Municipality
Sharjah

REP20/CAC Appendix I 48

Mr. Basem Altarawneh
Emirates Authority for Standardization and Meteorology
Abu Dhabi

Mr. Khalaf Khalaf
ESMA
Dubai

Ms. Khadija Qalandri
ESMA
Dubai

Ms. Jawaher Al Dhuhoori
Standards Researcher ESMA
Dubai

UNITED KINGDOM

Ms. Bethan Campbell
Department for Environment, Food and Rural Affairs
London

Mr. Ahmed Ghelle
Department for Environment, Food and Rural Affairs
London

Mr. Mike O'neill
Food Standards Agency
London

UNITED STATES OF AMERICA

Ms. Mary Frances Lowe
Department of Agriculture (USDA)
Washington, DC

Mr. Robert Ahern
Director of WTO Agricultural Affairs
USTR
Washington, DC

Mr. Richard Boyd
Chief, Contract Services Branch
U.S. Department of Agriculture
Washington, DC

Ms. Doreen Chen-Moulec
USDA
Washington DC

Ms. Megan Crowe
U.S. Department of Commerce
Washington, DC

Ms. Audrae Erickson
Vice-President Global External & Public Affairs
RB
Washington DC

Mr. Emilio Esteban
Chief Scientist
USDA
Alexandria, Virginia

Ms. Mallory Gaines
Manager of Market Access and Trade Policy
American Feed Industry Association
Arlington

Mr. Nicholas Gardner
Vice President, Codex and International Regulatory
Affairs
U.S. Dairy Export Council
Arlington

Mr. Kevin Greenlees
Chair, CCRVDF
US Food and Drug Administration
Frederick

Mr. Joseph Hain
Director
U.S. Department of Agriculture
Washington D.C.

Ms. Kristen Hendricks
USDA - US Codex Office
Washington, DC

Ms. Rita Kishore
Codex Consultant
FAEA
Silver Spring

Mr. Kenneth Lowery
Senior International Issues Analyst
U.S. Codex Office
Washington DC 20250

Ms. Marie Maratos
Analyst
US Department of Agriculture
Washington, DC

Mr Donald A. Prater, DVM
Chairperson of EWG COP AMR
Associate Commissioner for
Imported Food Safety
Office of Food Policy and Response
U.S Food and Drug Administration
Silver Spring

Ms. Kathryn Simmons
Chief Veterinarian
National Cattlemen's Beef Association
Washington, DC

Mr. Eric Stevens
United States Food and Drug Administration
College Park

Ms. Karen Stuck
KDS Associates
Washington

REP20/CAC Appendix I 49

Mr. Vito Su
Foreign Affairs Officer
U.S. Department of State
Washington

Mr. Richard White
US Delegation
Bradenton

URUGUAY

Mr. Leonardo Veiga
Ministry of Industry, Energy and Mining
Montevideo

Mr. Luján Banchero
Ministerio de Ganadería, Agricultura y Pesca
Dirección General de la Granja
Montevideo

Mr. Norman Bennett
Ministerio de Ganadería, Agricultura y Pesca
Montevideo

Sra. Rossana Bruzzone
Evaluador de Alimentos
MSP
Montevideo

Mr. Pedro Friedrich
Punto de Contacto Codex para Uruguay
Laboratorio Tecnologico del Uruguay
Montevideo

Sra. Inés Martínez
Investigador
LATU-Latitud
Montevideo

Ms. Nora Enrich
MGAP
Montevideo

Sra. Ana Laura Tanco
Ministry of Industry, Energy and Mining
Montevideo

VANUATU

Mr. Esra Tekon Timothy Tumukon
CCNASWP Codex Regional Coordinator
Vanuatu Government
Port Vila

Ms. Tina Soaki La'au
Vanuatu Government
Port Vila

Mr. Viran Tovu
Senior Policy Analyst
Department of Strategic Planning
Port Vila

VENEZUELA, BOLIVARIAN REPUBLIC OF

Ms. Roxana Abreu
SENCAMER
Caracas

Sra. Fabiola Mendoza Yamaui
Responsable del Escritorio de la FAO
Ministerio de Relaciones Exteriores de Venezuela
Caracas

Sra. Milady Barrios Farias
Directora de Inocuidad de Alimentos y Bebidas
Ministerio de Salud/Contraloria Sanitaria
Caracas

Ms. Joely Celis
SENCAMER
Caracas

Sra. Alexandra López
Dirección Sectorial de Normalización
SENCAMER
Caracas

Ms. Stephanny Peña
SENCAMER
Caracas

VIET NAM

Mr. Thanh Phong Nguyen
Vietnam Food Administration
Hanoi

Ms. Quynh Duong
Officer
Vietnam Ministry of Industry and Trade

Ms. Nguyen Thi Minh Ha
Vietnam Codex Office
Hanoi

Ms. Tuyet Tran
Coca-Cola Company
Ho Chi Minh

ZIMBABWE

Mr. Fredy Chinyavanhu
Deputy Director Food Control
Ministry of Health and Child Care
Harare

Mr. Godfrey Chikwenhere
Deputy Director
Department of Research
Harare

Mr. Afadzwa Mkungunugwa
Manager - Chemical and Food technology Division
Standards Association of Zimbabwe
Harare

REP20/CAC Appendix I 50

OBSERVERS

INTERNATIONAL GOVERNMENTAL ORGANIZATIONS

ASSOCIATION OF SOUTHEAST ASIAN NATIONS
(ASEAN)

Mr. Hanif Wibisono
Agriculture Officer
Indonesia

AFRICAN UNION (AU)

Mr. John Oppong-Otoo
Food Safety Officer
Kenya

ECONOMIC COMMUNITY OF WEST AFRICAN
STATES (ECOWAS)

Mr. Gbemenou Joselin Benoît Gnonlonfin
Senior SPS standards Advisor
Nigeria

STANDARDIZATION ORGANIZATION FOR G.C.C.
(GSO)

Mr. Abduullah Alhadlaq
Head of Technical Committees
Saudi Arabia

Mr. Ahmed Albashah
Head of Standards
Saudi Arabia

INTER-AMERICAN INSTITUTE FOR COOPERATION
ON AGRICULTURE (IICA)

Ms. Ana Cordero
Head, Agricultural Health and Food Safety Program
Costa Rica

Ms. Lisa Harrynanan
Agricultural Health & Food Safety Specialist
Trinidad and Tobago

Mr. Eric Bolaños Ledezma
Especialista SAIA
Costa Rica

Ms. Alejandra Díaz
Especialista Internacional en Sanidad Agropecuaria e
Inocuidad de Alimentos
Costa Rica

Ms. Lorena Medina
Especialista SAIA
Ecuador

ORGANISATION MONDIALE DE LA SANTÉ
ANIMALE (OIE)

Ms. Ralitsa Stoyanova
France

Ms. Mara Elma Gonzalez Ortiz
Head of the Events Coordination Unit
France

Ms. Gillian Mylrea
France

Ms. Elisabeth Vindel
France

ORGANISATION INTERNATIONALE DE
MÉTROLOGIE LÉGALE (OIML)

Mr. Ian Dunmill
Assistant Director
France

ORGANISMO INTERNACIONAL REGIONAL DE
SANIDAD AGROPECUARIA (OIRSA)

Sr. Marlon Villela
Observador
Guatemala

Mr. Raul Peralta
Director Regional de Inocuidad de Alimentos
Dominican Republic

INTERNATIONAL ORGANISATION OF VINE AND
WINE (OIV)

Mr. Jean-Claude Ruf
France

Mr. Pablo Roca
Director General
France

REP20/CAC Appendix I 51

NON-GOVERNMENTAL ORGANIZATIONS

ASSOCIATION OF AMERICAN FEED CONTROL
OFFICIALS (AAFCO)

Mr. Richard Ten Eyck
Association of American Feed Control Officials
United States

COMITÉ DU COMMERCE DES CÉRÉALES,
ALIMENTS DU BÉTAIL, OLÉAGINEUX, HUILES ET
GRAISSES ET AGROFOURNITURES DE L'UNION
EUROPÉENNE (COCERAL)

Mr. Corrado Finardi
Regulatory Affairs Manager Food and Feed Safety
COCERAL
Italy

COUNCIL RESPONSIBLE NUTRITION (CRN)

Mr. James Griffiths
Sr VP, International & Scientific Affairs
Council Responsible Nutrition
United States

CROPLIFE INTERNATIONAL (CropLife International)

Mr. Peter Horne
Global Regulatory Affairs Director
FMC
United States

Mr. Ray McAllister
Senior Director, Regulatory Policy
CropLife International
United States

Ms. Claudia Pazetti-Nunes
Global MRL Strategy Manager
CropLife International
United States

Ms. Wibke Meyer
Regulatory Affairs Manager
CropLife International
Belgium

Ms. Carmen Tiu
Global MRL & IT Strategy Leader
CropLife International
United States

EU SPECIALTY FOOD INGREDIENTS (EU Specialty
Food Ingredients)

Mr. Petr Mensik
EU Specialty Food Ingredients
Belgium

Ms. Caroline Rey
EU Affairs Manager
EU Specialty Food Ingredients
Belgium

EURACHEM (EURACHEM)

Ms. Marina Patriarca
Eurachem
Italy

EUROPEAN ALCOHOL POLICY ALLIANCE
(EUROCARE)

Ms. Mariann Skar
Secretary General
European Alcohol Policy Alliance
Belgium

EUROPEAN FEDERATION OF ALLERGY AND
AIRWAYS DISEASES PATIENTS’ ASSOCIATIONS
(EFA)

Ms. Marcia Podesta
European Federation of Allergy and Airways Diseases
Patients’ Associations
Italy

EUROPEAN NETWORK OF CHILDBIRTH
ASSOCIATION (ENCA / IBFAN)

Ms. Patti Rundall
ENCA
United Kingdom

EUROPEAN VEGETABLE PROTEIN ASSOCIATION
(EUVEPRO)

Mr. Huub Scheres
External affairs
Dupont Nutrition
Netherlands

FÉDÉRATION INTERNATIONALE DES VINS ET
SPIRITUEUX (FIVS)

Ms. Laura Gelezuinas
Manager
FIVS
France

Ms. Elisabetta Romeo-Vareille
FIVS
France

REP20/CAC Appendix I 52

FOOD INDUSTRY ASIA (FIA)

Ms. Chenchill Kho
Food Industry Asia
Singapore

Ms. Kate Jiang
Food Industry Asia
Shanghai

Ms. Yifan Jiang
Food Industry Asia
Singapore

Ms. Teresa Lo
Food Industry Asia
Singapore

Ms. Chan See Mai
Regulatory Affairs
Food Industry Asia
Singapore

Ms. Saniye Selen Dagkiran
Regulatory Affairs Manager
Food Industry Asia
Netherlands

Ms. Nurul Husna Ahmad Ripaai
Food Industry Asia
Kuala Lumpur

Mr. Steve Tan
Food Industry Asia
Singapore

FOOD SAFETY CONSORTIUM (FSC)

Ms. Yan Yan Nelly Lam
Senior Manager, Innovation and Technology
Development Office, Food Safety Consortium
The Hong Kong Polytechnic University
China

Mr. Lok Ting Lau
Interim Associate Vice-President (Innovation and
Technology Development); Convener, Food Safety
Consortium
The Hong Kong Polytechnic University
China

Mr. Yves Rey
Senior Advisor
Food Safety Consortiums Hong Kong
France

FOODDRINKEUROPE (FoodDrinkEurope)

Mr. Alejandro Rodarte
Manager Food Policy, Science and R&D
FoodDrinkEurope
Belgium

Ms. Angelika Mrohs
Managing Director
FoodDrinkEurope
Germany

HEALTH FOR ANIMALS (Health for Animals)

Mr. Alexander Boettner
Executive Director Global Regulatory Affairs
Health for Animals
Germany

Mr. Richard Coulter
Senior Vice-President, Scientific & Regulatory Affairs
Phibro Animal Health Corporation
United States

Ms. Rachel Cumberbatch
Director, International and Regulatory Affairs
Animal Health Institute
United States

Mr. Carel Du Marchie Sarvaas
HEALTHFORANIMALS
Belgium

Ms. Catherine Filejski
President & CEO
Canadian Animal Health Institute
Canada

Ms. Laurie Hueneke
Associate Vice President of Policy/Govern. Relations
Merck Animal Health
United States

Ms. Gabriella Ippolito
Elanco
United States

Mr. Michael McGowan
Senior Director
Zoetis
United States

Ms. Sabine Schueller
German Animal Health Association BfT /
HealthforAnimals
Germany

HELEN KELLER INTERNATIONAL (HKI)

Ms. Jane Badham
Helen Keller International
South Africa

INSTITUTE OF FOOD TECHNOLOGISTS (IFT)

Ms. Rosetta Newsome Gardner
Institute of Food Technologists
United States

REP20/CAC Appendix I 53

INTERNATIONAL CO-OPERATIVE ALLIANCE (ICA)

Mr. Yuji Gejo
ICA
Japan

INTERNATIONAL STEVIA COUNCIL (ISC)

Mme. Maria Teresa Scardigli
Executive Director
ISC
Belgium

INTERNATIONAL ALLIANCE OF DIETARY/FOOD
SUPPLEMENT ASSOCIATIONS (IADSA)

Mr. Simon Pettman
Executive Director
IADSA
United Kingdom

Ms. Cynthia Rousselot
IADSA
United Kingdom

INTERNATIONAL BABY FOOD ACTION NETWORK
(IBFAN)

Mr. Bill Jeffery
Centre for Health Science and Law
Canada

Ms. Rufaro Madzima
Infant Feeding Consultant
IBFAN Africa
Zimbabwe

Mr. Sithembiso Mnisi
Program Manager
IBFAN Africa
South Africa

Ms. Nomajoni Ntombela
Chairperson/Technical Advisor
IBFAN Africa
South Africa

Ms. Elisabeth Sterken
IBFAN
Canada

Ms. Nomvuyo Tyamzashe - Shongwe
Acting Director
IBFAN AFRICA
South Africa

INTERNATIONAL CHEWING GUM ASSOCIATION
(ICGA)

Mr. Christophe Lepretre
Executive Director - Regulatory and Scientific Affairs
ICGA - International Chewing Gum Association
Belgium

INTERNATIONAL CONFECTIONERY ASSOCIATION
(CAOBISCO/ICA)

Ms. Eleonora Alquati
International Confectionery Association
Belgium

Ms. Allison Graham
International Confectionery Association
United States

Ms. Debra Miller
International Confectionery Association
United States

Ms. Paige Smoyer
International Confectionery Association
United States

INTERNATIONAL CO-OPERATIVE ALLIANCE (ICA)

Mr. Kazuo Onitake
International Co-operative Alliance (ICA)
Japan

INTERNATIONAL COUNCIL OF BEVERAGES
ASSOCIATIONS (ICBA)

Mr. Sunil Adsule
International Council of Beverages Associations
United States

Ms. Jacqueline Dillon
International Council of Beverages Associations
United States

Ms. Paivi Julkunen
Codex Policy Advisor
International Council of Beverages Associations
United States

Ms. Katherine Loatman
International Council of Beverages Associations
United States

Ms. Simone SooHoo
Director of Global Affairs
International Council of Beverages Associations
United States

Mr. Santiago Lopez
Director para América Latina y el Caribe
ICBA Latinamerica
Colombia

INTERNATIONAL COUNCIL OF GROCERY
MANUFACTURERS ASSOCIATIONS (ICGMA)

Ms. Nancy Wilkins
Director, Regulatory Policy
International Council of Grocery Manufacturers
Associations
United States

REP20/CAC Appendix I 54

Mr. Mark Nelson
MFN.FoodReg, LLC
United States

INTERNATIONAL COUNCIL ON AMINO ACID
SCIENCE (ICAAS)

Ms. Adriana Nosewicz
Belgium

INTERNATIONAL DAIRY FEDERATION (IDF/FIL)

Ms. Luisa Candido
International Dairy Federation (IDF)
United Kingdom

Mr. Piercristiano Brazzale
Chair of Spcc
FIL-IDF
Italy

Ms. Aurelie Dubois
Science and Standards Programme Manager
International Dairy Federation
Belgium

Ms. Laurence Rycken
International Dairy Federation
Belgium

INTERNATIONAL FEED INDUSTRY FEDERATION
(IFIF)

Ms. Leah Wilkinson Wilkinson
International Feed Industry Federation
United States

Ms. Alexandra De Athayde
Executive Director
International Feed Industry Federation (IFIF)
Germany

INTERNATIONAL FOOD POLICY RESEARCH
INSTITUTE (IFPRI)

Ms. Anne Mackenzie
CCP
IFPRI
Canada

INTERNATIONAL FROZEN FOOD ASSOCIATION
(IFFA)

Ms. Donna Garren
Executive Vice President, Science and Policy
American Frozen Food Institute
United States

Mr. Sanjay Gummalla
Sr. VP Scientific and Regulatory Affairs
American Frozen Food Institute
United States

INTERNATIONAL FRUIT & VEGETABLE JUICE
ASSOCIATION (IFU)

Mr. John Collins
Exectuive Director
International Fruit & Vegetable Juice Association
France

Mr. David Hammond
Chair of IFU Legislation Commission
International Fruit & Vegetable Juice Association
France

INTERNATIONAL GLUTAMATE TECHNICAL
COMMITTEE (IGTC)

Mme. Kaori Ono
Ajinomoto Europe
France

Mr. Kohmura Masanori
Technical Advisor
Japan

INTERNATIONAL LACTATION CONSULTANT
ASSOCIATION (ILCA)

Mme. Maryse Arendt
ILCA
Luxembourg

INTERNATIONAL MEAT SECRETARIAT (IMS)

Ms. Trachelle Carr
International Meat Secretariat
France

Mr. Philip Corrigan
Consultant
International Meat Secretariat
Ireland

Mr. Marc Henninger
ELANCO FRANCE SAS
France

Mr. Hsin Huang
Secretary General
International Meat Secretariat
France

David Moss
General Manager
Canadian Cattlemen's Association
Canada

INTERNATIONAL ORGANIZATION FOR
STANDARDIZATION (ISO)

Ms. Sandrine Espeillac
Head of the Food Team / Committee Manager of
ISO/TC 34 Food products ISO
France

REP20/CAC Appendix I 55

INTERNATIONAL POULTRY COUNCIL (IPC)

Mr. Nicolò Cinotti
International Poultry Council
Italy

Mr. Dennis Erpelding
Science Advisor
International Poultry Council
United States

INTERNATIONAL PROBIOTICS ASSOCIATION (IPA)

Mr. George Paraskevakos
International Probiotics Association
United States

INTERNATIONAL SPECIAL DIETARY FOODS
INDUSTRIES (ISDI)

Mme. Sandrine Alloncle
Senior Global Nutrition Advisor
ISDI
Switzerland

Mr. Kaushik Janakiraman
ISDI
Netherlands

Mr. Jean Christophe Kremer
Secretary General
ISDI-International Special Dietary Foods Industries
Belgium

NATIONAL HEALTH FEDERATION (NHF)

Mr. Scott Tips
National Health Federation
United States

SSAFE

Mr. Himanshu Gupta
Board Member, SSAFE
Switzerland

THE CONSUMER GOODS FORUM (CGF)
Ms. Anne Gerardi
GFSI Regulatory Affairs Senior Manager
GFSI - The Consumer Goods Forum
France

Ms. Linda Okpala
The Consumer Goods Forum
France

UNITED STATES PHARMACOPEIAL CONVENTION
(USP)

Mr. Richard Cantrill
Consultant
Canada

WORLD CUSTOMS ORGANIZATION (WCO)

Ms. Ozlem Soysanli
Technical Officer
World Customs Organization
Belgium

WORLD PUBLIC HEALTH NUTRITION ASSOCIATION
(WPHNA)

Ms. Margaret Miller
President
World Public Health Nutrition Association
Australia

Ms. Angela Carriedo
World Public Health Nutrtion Association
United Kingdom

REP20/CAC Appendix I 56

FAO PERSONNEL

Mr. Godfrey Magwenzi
Directeur de Cabinet
Rome

Mme Maria Helena Semedo
Deputy Director General
Rome

Mr. Markus Lipp
Food Systems and Food Safety Division
Rome

Sridhar Dharmapuri
Senior Food Safety and Nutrition Officer
Bangkok

Mr.Vittorio Fattori
Food Safety and Quality Officer
Rome

Ms. Esther Garrido Gamarro
Fishery Officer
Rome

Ms. Mia Rowan
Programme Specialist
Rome

Ms. Maria Xipsiti
Nutrition Officer
Rome

Mr Kang Zhou
Food Safety and Quality Officer
Rome

Josephine Mckenna
Communication Consultant
Rome

WHO PERSONNEL

Dr. Francesco Branca
Director
Department of Nutrition and Food Safety (NFS)
Geneva

Dr. Peter K. Ben Embarek
Acting Unit Head
Department of Nutrition and Food Safety (NFS)
Geneva

Dr. Chizuru Nishida
Unit Head
Department of Nutrition and Food Safety (NFS)
Geneva

Mr. Soren Madsen
Acting Unit Head
Department of Nutrition and Food Safety (NFS)
Geneva

Dr. Amina Benyahia
Scientist
Department of Nutrition and Food Safety (NFS)
Geneva

Ms. Egle Granziera
Senior Legal Officer
WHO Office of the Legal Counsel
Geneva

Mr. Kim Petersen
Scientist
Department of Nutrition and Food Safety (NFS)
Geneva

Mr. Robert Lynam
Codex Trust Fund Administrator
Department of Nutrition and Food Safety (NFS)
Geneva

Dr. Rain Yamamoto
Scientist
Department of Nutrition and Food Safety (NFS)
Geneva

Dr. Peter Beyer
Senior advisor
Department of Surveillance, Prevention and Control
(SPC)
Geneva

Dr. Jorge Raul Matheu Alvarez
Project officer
Department of Surveillance, Prevention and Control
(SPC)
Geneva

REP20/CAC Appendix I 57

Ms. Haruka Igarashi
Technical officer
Department of Nutrition and Food Safety (NFS)
Geneva

Ms. Lusubilo Witson Mwamakamba
Food Safety regional advisor
WHO Office/African Region
Ouagadougou

Dr. Margarita Corrales
Food Safety regional advisor
WHO Office/Region of the Americas
Rio de Janeiro

Dr. Peter Sousa Hoejskov
Food Safety regional advisor
WHO Office/European region
Copenhagen

Dr. Gyanendra Gongal
Food Safety regional advisor
WHO Office/ South-East Asia Region
New Delhi

Dr Simone MORAES RASZL
Food Safety regional advisor
WHO Office/Western Pacific Region
Manila

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
Geneva

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 Codex Partnership Programme
Rome

Mr. Roberto Sciotti
Programme Specialist
Rome

Mr. Giuseppe Di Chiera
Programme Specialist
Rome

Ms. Jocelyne Farruggia
Office Assistant
Rome

Ms. Ilaria Tarquinio
Programme Assistant
Rome

Mme. Florence Martin De Martino
Clerk
Rome

Mr. Peter Di Tommaso
Clerk
Rome

Mr. Robert Damiano
IT Clerk
Rome

Ms. Elaine Raher
Office Assistant
Rome

REP20/CAC Appendix II 58

Appendix II

LIST OF ADOPTED STANDARDS AND RELATED TEXTS
Adopted standards and related texts will only be published after endorsement from CCFA and CCFL as
relevant.

Standards and Related Texts Reference Job No. Status

Regional standard for fermented cooked cassava-
based products

REP20/AFRICA

Para. 76,
Appendix III

N07-2015 Adopted

Regional standard for fresh leaves of Gnetum spp.
REP20/AFRICA

Para. 84,
Appendix IV

N09-2015 Adopted

Regional standard for kava products for use as a
beverage when mixed with water

REP20/NASWP
Para. 96 (i) and
(ii), Appendix III

N01-2017 Adopted

Standard for kiwifruit
REP20/FFV

Para. 23,
Appendix II

N11-2014 Adopted

Standard for fresh garlic
REP20/FFV

Para. 38,
Appendix III

N09-2014 Adopted

Standard for ware potatoes
REP20/FFV

Para. 50,
Appendix IV

N08-2014 Adopted

Standard for yam
REP20/FFV

Para. 74,
Appendix V

N01-2018 Adopted

Code of practice on food allergen management for food
business operators

REP20/FH

Para. 26,
Appendix II

N05-2018 Adopted

Revision of the General Principles of Food Hygiene
(CXC 1-1969) and its HACCP annex

REP20/FH

Para. 88,
Appendix IV

N03-2016 Adopted

Regional standard for mixed zaatar
REP20/NE

Para. 87
N13-2013 Adopted

Inclusion of xanthan gum (INS 415) and pectins (INS
440) in CXS 72-1981

REP20/NFSDU

Para. 166
- Adopted

Standard for Gochujang
REP20/PFV

Para. 13, App. II
N17-2017 Adopted

Standard for Chili Sauce
REP20/PFV

Para.15, App. III
N14-2017 Adopted

Revision to the Standard for Mango Chutney (CXS 160-
1987)

REP20/PFV

Para. 17, App. IV
N15-2017 Adopted

General standard for dried fruits
REP20/PFV

Para. 21, App. V
N18-2017 Adopted

General standard for canned mixed fruits
REP20/PFV

Para. 26, App. VI
N19-2017 Adopted

REP20/CAC Appendix II 59

Standards and Related Texts Reference Job No. Status

Revision to the Standards for Pickled Cucumbers (CXS
115-1981), Canned Bamboo Shoots (CXS 241-2003)
and Jams, Jellies and Marmalades (CXS 296-2009)

REP20/PFV

Para. 31, App. VII,
Part B

- Adopted

Revision to the Annex on French fried potatoes of the
Standard for Quick Frozen Vegetables (CXS 320-2015)

REP20/PFV

Para. 33, App.VIII
- Adopted

REP20/CAC Appendix III 60

Appendix III

LIST OF DRAFT STANDARDS AND RELATED TEXTS ADOPTED AT STEP 5

Standards and Related Texts Reference Job No. Status

Regional standard for dried meat
REP20/AFRICA
Para. 102,
Appendix V

N07-2016 Adopted

Regional standard for fermented noni
fruit juice

REP20/NASWP
Para. 83 (i),
Appendix II

N01-2013 Adopted

Guidance for the management of
biological foodborne outbreaks

REP20/FH
Para. 103,
Appendix III

N06-2018 Adopted

Standard for Follow-up Formula:
Section B: Proposed draft scope,
definition and labelling

REP20/NFSDU
Para. 85 N07-2013 Adopted

Guidelines for Ready-to-Use
Therapeutic Foods (RUTF)

REP20/NFSDU
Para. 122 N05-2016 Adopted

Revision of the Code of Practice to
Minimize and Contain Foodborne
Antimicrobial Resistance (CXC 61-
2005)

REP20/AMR
Para. 126 N28-2017 Adopted

REP20/CAC Appendix IV 61

Appendix IV

LIST OF REVOKED STANDARDS AND RELATED TEXTS

Standards and Related Texts Reference

Provisions for monosodium tartrate (INS 335(i)), monopotassium tartrate (INS
336(i)) and dipotassium tartrate (INS 336(ii)) in the Regional Standards for
Soybean Paste (CXS 298R-2009) and Chilli Sauce (CXS 306R-2011)

REP20/ASIA
Para. 57, Appendix
II

Regional Standard for Gochujang (CXS 294R-2009)
REP20/PFV
Para. 14

Regional Standard for Chili Sauce (CXS 306R-2011)
REP20/PFV
Para. 16

Standards for Dried Apricots (CXS 130-1981), Dates (CXS 143-1985), and Raisins
(CXS 67-1981)

REP20/PFV
Para. 22

Standards for Canned Fruit Cocktail (CXS 78-1981) and Canned Tropical Fruit
Salad (CXS 99 -1981)

REP20/PFV
Para. 27

REP20/CAC Appendix V 62

Appendix V

LIST OF APPROVED NEW WORK

Codex Body Text Reference and
project document

Job No.

CCAFRICA
Guidelines for supporting the development
of harmonised food laws for the
CCAFRICA region

REP20/AFRICA,
Para. 108

N01-2020

CCASIA

The development of a regional standard
for soybean products fermented with
Bacillus species

REP20/ASIA, Para.
97 (i), Appendix V

N02-2020

The development of a regional standard
for quick frozen dumpling

REP20/ASIA, Para.
102 (i), Appendix VI

N03-2020

The development of a regional standard
for cooked rice wrapped in plant leaves

REP20/ASIA, Para.
112 (i), Appendix VII

N04-2020

CCFH Guidelines for the safe use and reuse of
water in food production

REP20/FH, Para.
116, Appendix V

N05-2020

CCNE The development of a regional standard
for maamoul

REP20/CCNE, Para
109

N06-2020

CCPR Priority lists of pesticides for evaluation by
JMPR in 2021

CX/PR 20/52/19,
Appendices I and II
CX/EXEC 20/79/2-
Add.1, Appendix 3
Annex I and II of this
document

N08-2020

REP20/CAC Appendix VI 63

Appendix VI

LIST OF DISCONTINUED WORK

Codex Body Text Reference

CCNE Draft regional standard for labneh
REP20/NE

Para. 45

CCNFSDU
Condition for a claim for “free of” TFAs

REP20/NFSDU

Para. 131

Definition for biofortification
REP20/NFSDU

Para. 138

REP20/CAC Appendix VII 64

Appendix VII

AMENDMENTS TO CODEX STANDARDS AND RELATED TEXTS

Codex
body Text Reference Status

CCAFRICA
Amendments to sections 3.2.2 and 3.4 of the
Regional standard for shea butter (CXS 325R-
2017)

REP20/AFRICA,
paras 40-41,
Appendix VI.

Adopted

CCCPL
Removal of the section on grain size from the
Standard for Quinoa (CXS 333-2019)

CX/CAC
20/43/12

Adopted

REP20/CAC Appendix VIII 65

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 Active
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
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 Active

	REP20_CAC_cover page_e
	REP20_CAC_TABLE OF CONTENTS_e
	REP20_CAC_Summary_e
	REP20_CACe_body
	CODEX COMMITTEE ON FRESH FRUITS AND VEGETABLES (CCFFV)11F
	Codex Committee on Cereals, Pulses and Legumes (CCCPL)16F
	Matters referred to the Commission by Codex Committees (Agenda item 12)
	Discussion
	Conclusion
	CODEX COMMITTEE ON PROCESSED FRUITS AND VEGETABLES (CCPFV)17F
	CODEX COMMITTEE ON FISH AND FISHERY PRODUCTS (CCFFP)20F

	REP20_CAC_Appendix I
	REP20_CAC_APPENDIX_II_VIII_e

