

Report of the Working Groups of the IGG/Tea

Report of the Working Groups of the IGG/Tea

	REPORT OF THE

INTERGOVERNMENTAL GROUP ON TEA

MEETING OF THE WORKING GROUPS ON

TEA TRADE AND QUALITY, MAXIMUM RESIDUE LEVELS AND GEOGRAPHICAL INDICATIONS
Rome, 20 – 22 May 2009

Secretariat

Intergovernmental Group on Tea

Trade and Markets Division

Food and Agriculture Organization of the United Nations

REPORT OF THE INTERGOVERNMENTAL GROUP ON TEA WORKING GROUPS ON TEA TRADE AND QUALITY, MAXIMUM RESIDUE LEVELS AND GEOGRAPHICAL INDICATIONS
INTRODUCTION
At its Eighteenth Session, which was held in Hangzhou, China in 2008, the Intergovernmental Group (IGG) on Tea, agreed to establish three Working Groups (WG): the WG on Tea Trade and Quality; the WG on Maximum Residue Levels (MRL), to look at tea brew; and the WG on Geographical Indications (GI). The WG were to discuss areas of crucial importance to the global tea economy, address outstanding issues affecting the trade in tea and report back to the IGG at its next session, which is tentatively scheduled for 5-7 May 2010 in New Delhi, India.
The meeting of the Working Groups was convened at FAO in Rome from 20 to 22 May 2009. The programme and discussion points as well as the list of delegates are annexed to the report. The meeting was opened by Mr A. Sarris, Director, Trade and Markets Division, and chaired by Mr K. Chang, Secretary, Intergovernmental Group on Tea. The meeting also appointed Chairpersons of the WG and drafting committees of the WG.
Chairpersons for the individual WG were:

· WG on Tea Trade and Quality: Mr L. Hettiarachchi (Chairman of the Sri Lanka Tea
Board);

· WG on MRL: Prof. Chen (Tea Research Institute - China); and

· WG on GI: Mr R. Sharma (Director, Ministry of Commerce, India).

Chairpersons of the Drafting Committees were:
· WG on Tea Trade and Quality: Mr A.Dharmadi (Executive Director, Indonesia Tea
Board);

· WG on MRL: Mr C.S. Bedi (Chairman Tear Research Association? of India); and

· WG on GI: Ms S. Kariuki (Managing Director, Tea Board of Kenya).

WG on Tea Trade and Quality

This WG was instructed by the IGG to:
· Develop a plan of action for the application of ISO 3720 as a minimum quality standard for tea trade.
The following Action Plan was adopted by the meeting:

1.
Review of the status of implementation of ISO 3720
Status
A survey carried by FAO IGG in 2007 showed that over 10 major producing countries had already adopted ISO standards, or higher standards, for black tea. These countries account for 85 percent of world tea exports. Rough estimates indicated that about 2 percent of word tea exports do not meet ISO standards.
Recommended Action

IGG to update and expand the survey to other countries such as Vietnam. The survey should also cover measures in place for the monitoring and enforcement of standards and cost thereof. Annex any study or evidence of economic benefits accruing from the implementation of tea standards. Need to formulate and articulate appropriate incentives for countries that have not adopted any standards so that they take action on this area.
The team designated for this action includes: Team leader: Chairman of the Sri Lanka Tea Board, with support from Co-chairs (China, India, Indonesia, Kenya, and Sri Lanka) assisted by the FAO IGG/Tea Secretariat, to liaise with appropriate tea boards/regulatory authorities.
Deadline: 31 December 2009.
All countries should cooperate with IGG by promptly responding to the questionnaires.
2.
Measures to expand implementation of ISO 3720

Status

Importing countries have not yet given recognition to ISO 3720 as quality standards.
Recommended Action

Identify a programme to sensitize private sector players/consumers in the tea importing countries on the benefits of sourcing tea from countries that meet ISO 3720 by April 2010.
The team designated for this action includes: Team leader: Chairman Tea Board of India, with support from the Co-chairs, assisted by the FAO IGG/Tea Secretariat, to liaise with appropriate tea associations/councils.
Deadline: 30 April 2010.
3.
Standards development
Status

Draft ISO standards for green tea already done by ISO, i.e. 34/SC8.

Action
There is a need for the IGG to prompt the relevant ISO committee to speed up the process and to include the views of key stakeholders by December 2009.
The team designated for this action includes: Team leader: Mr Huaisong Feng, Ministry of Agriculture, China, with support from the Co-chairs, assisted by the FAO IGG/Tea Secretariat, to liaise with the appropriate regulatory authorities.

Deadline: 31 December 2009.

4.
Future plan
Status

The IGG has established a Working Group on Tea Trade and Quality.

Recommended Action

The Team leader, Tea Managing Director - Tea Board of Kenya and Co-chairs with the assistance of the FAO IGG/Tea Secretariat to prepare a progress report for the next session of the IGG on Tea and prepare an action plan based on the recommendations. Countries with minimum standards conforming to ISO 3720 should explore the possibility of labelling the same.

Deadline: 15 February 2010.
WG on Maximum Residue Levels Based on Tea “Brew”
The IGG established this WG under the leadership of Prof. Chen (China) with the assistance of Dr Chaudhuri (India) and Mr Simrany (USA) and instructed the WG to:
· Publish the methodology for tea brew, for the establishment of MLR;

· Organize the collection of data on tea brew as well as leaf for the same sample;

· Investigate the legal considerations for establishing MRLs by this method; and

· Consult with the appropriate international agencies, e.g. JMPR, Codex Alimentarius and national authorities.
1. Establishment of a methodology (dry tea and tea infusion/brew)
Status
Methodology for preparation of tea infusion/brew for estimation of pesticide residue has been published.
Recommended Action

· Validation of the established methodology and organizing ring tests in different countries and laboratories, as required by the regulators. Three pesticides: Dimethoate, Bifenthrin, Imidachloprid.

Deadline for completion: 30 September 2009.

· Sampling: China for Green tea; India for Black tea. (medium particle) . 7 day PHI
Deadline for completion: 30 September 2009.

· Ring test labs. India (2), China (2), Sri Lanka (1), Indonesia (1), Kenya (1), US (1), Spcht (Germany 1), Bangladesh (1), total 11 labs.

· Methodology for all three chemicals to be specified along with despatching of samples.
Deadline for completion: 30 September 2009.
Deadline for submission of results by laboratories: 30 November 2009.

· To prepare a final document for submission to Regulatory authorities on final data base and methodology. To be done by Prof. Chen and Dr. Chaudhuri.
Deadline for completion: 31 January 2010.
2. Policy issues
Status
For preparation of a document for submission to regulators.
Recommended Action

The team leaders designated for this action: Tea Board of India and Ministry of Agriculture, Department of Crop Production, China. The Secretariat of the IGG on Tea will provide the necessary support, as needed.
3. Country-specific actions
Status

Methodology.
Actions
Individual country specific actions may be supported through sharing of technical information gathered by the Working Group.

4. Funding
Status

Source to be identified.
Recommended Action

Participating countries (producing/consuming) will bear the cost of country specific expenditure for analysis and sampling. In case of private laboratories, the issue of funding is open for consideration.

WG on Geographical Indications
The IGG established this WG to:
· Develop indicators of the international trade impacts of GIs; and

· Identify technical assistance, including legal assistance with the development of primary and subsidiary legislation, which might be required by countries in instances where they chose to develop and implement GIs.

1.
Provision of establishment of GI in countries of origin
Status 1.
Different countries are at different levels of GI legislature. A status brief of eight countries has been circulated.

Recommended Action

Each country to get in touch with respective IP institutions regarding GI law in their respective countries and inform the IGG Secretariat of their current status. The Secretariat to invite producer countries that are not in the WG to respond to the above action.

Team Leader for this action: Tea Board of Kenya.
Deadline for completion: 31 December 2009.
Status 2.
There exists no special recognition of tea.

Recommended Action

IGG Secretariat to invite TRIPS expert to meet WG committee to address information gaps at the next session of the IGG. Detailed agenda to be developed with the Secretariat to include:
· Development of special regime for tea – similar to wine and spirits; and
· Incorporation of traditional knowledge and biodiversity into the GI regime.

Team Leader for this action: Tea Board of Kenya.
Deadline for completion: 1 April 2010.
2.
Identification of technical assistance
Status

There is no formal mechanism for technical assistance.
Recommended Action

Setting up of a formal arrangement between the IGG on Tea and WIPO. Producer members to identify and propose the technical and legal assistance required by their respective countries and present to the IGG Secretariat for onward forwarding to WIPO for consideration.
Team Leader for this action: Tea Board of India.
Deadline for completion: from January 2010/on need basis thereafter.
3.
Products that qualify as GI in respective countries

Status

Eligibility criteria availed.
Recommended Action

Done.
4.
Challenge to protect GI Internationally

status

Information gap exists.
Recommended Action

IGG Secretariat to invite WIPO expert for further interaction and guidance of the WG during the next IGG meeting. Consultation between WIPO/TRIPS experts by individual countries.

Team Leader for this action: Tea Board of India.
Deadline: Next session of the IGG in May 2010; to be continuous.
5.
Risk associated with GI at National and Global level

Status

Information gaps exist.
Recommended Action

Request IGG Secretariat to undertake impact study with the following broad Terms of
reference:
· Risk associated with GI

· Costs and expected returns

· Implementation and Monitoring of GI

· International Trade impact of GIs

Countries to give specific inputs.

Team Leader for this action: Ministry of Agriculture (Department of Crop Protection), China.
Deadline: 1 April 2010.
6.
Implementation and Monitoring of GI

Status

WG does not have consumer representation.
Recommended Action

IGG to invite consumer representatives to join the WG by April 2010.

7.
Task teams

Status

n/a

Recommended Action

Task teams to include producers, consumer groups, WIPO and TRIPS and review work plan

(FAO IGG/Tea Secretariat) by April 2010.

Annex 1

List of Participants

Bangladesh

Mr Mohammad Ruhul Amin

Chairman

Bangladesh Tea Board

Amin_p2p@yahoo.com
China
Huaisong FENG

Ministry of Agriculture

fhs588@sohu.com
Zhongmao CHEN

Tea Research Institute

Chinese Academy of Agricultural Sciences
zmhen2006@163.com
Zhengyun LOU

Research Institute

Chinese Academy of Agricultural Sciences
louzy@zj.com
Liewan LUO

Department of Agriculture

Zhejiang Province Email

luoagri@hotmail.com
Germany

Mr Hagen Streichert

Hagen.Streichert@bmelv.bund.de
India

Ms Roshni Sen

Deputy Chairman

Tea Board of India

Sen.rosni@gmail.com; dctboard@vsnl.net
Mr M.R. Sharma

Director

Govt. of India

mrsharma@nic.in
Mrs Anindita Roy

Director (Tea Promotion)

Tea Board of India

Anindita.anna@gmail.com

India (cont’d)

Mr P.K. Bezboruah

Bokahola Tea Company, Ltd.

bezboruah@gmail.com
Mr C.S. Bedi

Chairman

TRA

m.chandran@rosselltea.com
Mr Monojit Dasgupta

Secretary General

ITA

ita@indiatea.org; monojit.55@gmail.com
Mr Shri Ullas Menon

Secretary General

UPASI

sg@upasi.org; menonullas@gmail.com
Mr Joydeep Phukan

Secretary

TRA

joyphukan@gmail.com; secretary@tocklai.net
Mr T.C. Chaudhuri

Secretary

NTRF

tcc@cal2.vsnl.net.in
Mr Gopal Poddar

Chairman

CCTA, Kolkata

gopal@limtex.com
Mr Kaushik Basu

Secretary

DTA

Darjeeling.tea.association@gmail.com
Indonesia
Mr Agus Supriyadi

Director

Tea Commodity

Agus.Supriyadi@pns.co.id; agustfam@yahoo.com
Indonesia (cont’d)
Mr Iman Bimantara

Marketing Manager

bim@indo.net.id
Mr Atik Dharmadi

Executive Director

Indonesia Tea Board

indotea@bdg.centrin.net.id; atik@indotea.org
Kenya
Ms Sicily Kariuki

Managing Director

Tea Board of Kenya

info@teaboard.or.ke
Mr Chrisistim Khisa Wekesa
cwekesa@teaboard.or.ke
Mr Samuel Onyango Ogola

ogola@teaboard.or.ke
Sri Lanka
Mr Lalith Hettiarachchi

Chairman

Sri Lanka Tea Board

chairman@pureceylontea.com

Sri Lanka (cont’d)

Mr G.D.V. Perera

Chairman

Planters’ Association of Ceylon

dhamitha@lankemplantations.lk
Mr Anil Perera

Private Tea Factory Owners’ Association

anil.tsfl@keells.com
Mr Narain Dambawinne

meprobro@sltnet.lk
Mr Jayantha Keragala

jkeragala@ctmtea.com
Mr Sarath Abeysinghe

Director

TRI Sri Lanka

iisarathb@yahoo.co.uk
USA

Mr Joseph P. Simrany

President

Tea Association of the USA

simrany@teausa.com
Annex 2

[image: image1.emf]INTERGOVERNMENTAL GROUP ON TEA

MEETING OF THE WORKING GROUPS

ON GEOGRAPHICAL INDICATIONS

TEA TRADE AND QUALITY

AND

MAXIMUM RESIDUE LEVELS

Rome, 20 – 22 May 2009

Philippine Room

C-277/281

PROVISIONAL AGENDA AND TIMETABLE

AND

SELECTED POINTS FOR DISCUSSION

Chairperson: Kaison Chang

Secretary, Intergovernmental Group on Tea

Co-chairpersons: China, India, Kenya, Sri Lanka

[image: image2.emf]Agenda and Provisional Timetable

Objectives:

1. Develop a plan of action for the Working Group on Tea Trade and Quality

for the application of ISO 3720 as a minimum quality standard for global tea

trade.

2. Agree on a plan of action for the publication of methods for the

establishment of Maximum Residue Levels (MRLs) based on “tea brew” and

for the legal consideration for establishing MRLs by this method.

3. Agree on and define key elements of the Terms of Reference of the

Working Group on Geographical Indications.

Agenda

Wednesday, 20 May 2009 – morning session

9:00 Welcome and introduction Mr A. Sarris, Director

Trade and Markets Division

9:15 Introduction by the Secretariat of the Mr K. Chang, Secretary

Intergovernmental Group on Tea IGG/Tea

(IGG/Tea), selection of a drafting team

for each Working Group

9:30

Meeting of the Working Group on Tea Trade and Quality (WGTTQ)

ISO

Overview of the concept of minimum quality standards with

particular reference to tea

9:45 Presentation by the Co-chairs of the WGTTQ.

Proposal for an action plan and recommendations

China

India

10:15 Tea break

10:45 Kenya

11:00 Sri Lanka

11:15 Discussion

12:45 Summary

13:00 Lunch

[image: image3.emf]Wednesday, 20 May 2009 – afternoon session

Meeting of the Working Group on Maximum Residue Levels (WGMRLs)

14:00 Presentation by the Co-chairs of the WGMRLs.

Proposal for an action plan and recommendations

14:15 China

India

United States

15:00 Tea break

15:30 Discussion

16:45 Summary

17:00 End of session

Thursday, 21 May 2009 – morning session

Meeting of the Working Group on Geographical Indications (WGGIs)

9:00 Introduction by the World Intellectual Property Organization

Overview of the concept of GIs and its application to tea

9:45 Presentation by the Co-chairs of the WGGIs.

Proposal for an action plan and recommendations

China

India

10:15 Tea break

10:45 Sri Lanka

11:00 Discussion

12:45 Summary

13:00 Lunch

[image: image4.emf]Thursday, 21 May 2009 – afternoon session

Action plans and resolutions

14:00 A. Working Group on Geographical Indications

B. Working Group on Tea Quality and Trade

C. Working Group on Maximum Residue Levels

16:30 Summary

17:00 End of meeting

Friday, 22 May 2009 – morning session

9:00 Finalization of action plans

12:00 End of meeting

[image: image5.emf]Selected discussion points for the Working Group

on Tea Trade and Quality

Objective

: To ensure minimum quality standards for black tea which are at least

equivalent to those of ISO 3720 for black tea. To develop an action plan to fulfil the

aforesaid objective.

Salient issues to be discussed in the following order:

Review

of present position in implementation of ISO 3720:



in different tea producing and importing countries,



collection and consolidation of information on the status of different national

standards in effect in every country, and



measures in place for implementation of minimum quality standard.

Measures and steps

needed to ensure that equivalent standards of ISO 3720 has

been specified by each national standard institution and translated into national

legislation.



When this has not been the case, define timetable so that remedial measures

might be explored.

Development of programmes

to resolve technical and procedural constraints

related to the implementation of ISO 3720.



Time table may be defined.

Identify actions

to be taken by exporting countries and by importing countries to

ensure that all black teas entering world markets would gradually meet minimum

quality standards as set out in ISO 3720.

Surveillance.

To develop cost effective surveillance systems that would enhance

the image and the value of exports from tea exporting countries.



Blue print to be developed.



Collection of information related to actual implementation of the standards,



Procedures for verification; and



Measures to be taken when sub-standard teas are identified.

Funding



Funding for surveillance system;



Implementation of quality control systems for both domestic and export purposes;



Exploring possibilities for funding from extra-budgetary sources, including the

Common Fund for Commodities.

[image: image6.emf]Methodology for assessment of impact

. Development of a methodology to

assess results and consider whether there is a need to promote implementation of

minimum quality standards for black tea.



Reduction of under specified teas in trade;



Impact on price;



Consumer preference;



Identification of quality tea markets.

Team



To identify members of the team to carry out the activities of the Working Group

and report periodically.

[image: image7.emf]Selected discussion points for the Working Group on

MRLs in “tea brew”

Objective:

To establish MRLs based on “tea infusion/brew” and the legal

considerations for establishing MRLs based on tea infusion/brew. To design

methods and legal considerations to fulfil the aforesaid objectives.

Salient issues to be discussed in the following order

Methodology for preparation of tea infusion/brew for residue estimation.



Publication of methodology;



Testing of teas following this method in different countries,



Approaching to international bodies to apply this method along with.

Data generation on residue for ‘dry tea’ and for ‘tea brew’ for pesticides.



Participating countries and laboratories;



Working Group on pesticide residue, IGG;



Time table for collating all data.



Validation and computation of factors.

Legal issues

.

Evaluation of the legal considerations for establishing MRLs based on tea

infusion/brew.



Consultation with appropriate international agencies, e.g. JMPR, Codex

Alimentarius and national authorities on the establishment of MRLs in “tea

brew”;



Consultations with legal farms;



Time table.

Task Force

to carry out the works of this Working Group, collating data and

reporting to IGG for further action plans.

[image: image8.emf]Selected discussion points for the Working Group on

Geographical Indications (GI) on Tea

Objective:

To establish Geographical Indications (GIs) as effective marketing tools



Provision for establishment of GIs in countries of origin and trading – Member

countries to present legislative platforms available for registration/protection of

own and GIs of other countries. (To be accessed from IP experts of member

countries).



Identification of technical assistance, including legal assistance with the

development of primary and subsidiary legislation (if not available), which might

be required by countries in instances where they chose to develop and

implement GIs.



Assessment of such provision and areas of improvement in keeping with Trips

obligations - (To be assisted by WIPO/legal experts)



Member countries to present products that qualify as GIs and the basis for the

same - WIPO may provide eligibility criteria. WG may also circulate criteria

accepted internationally.



Challenges to protect GIs internationally – legal parameters (registrations/filing

action), administrative parameters (integrity of supply chain issues), promotion

(building brand equity)



Identification of possible risks associated with GIs both at national and global

level.



Costs involved and expected returns from the establishment of GIs.



Development of a set of measures leading to the implementation and monitoring

of GIs.



Development of indicators of the international trade impacts of GIs.



To define key elements of the programme of the Working

Group and establishment of task teams to carry out the activities of the Working

Group.

8
7

