

**Food and Agriculture
Organization of the
United Nations**

**World Health
Organization**

SUMMARY REPORT OF THE FAO/WHO TRAINING WORKSHOP ON

UNDERSTANDING REGIONAL STANDARDS

Tokyo, Japan, 4th November 2012

**FAO/WHO COORDINATING COMMITTEE FOR ASIA
*18th Session, Tokyo, Japan (5 – 9 November 2012)***

Introduction

In recognition of regional standards as important means for ensuring safe and fair food trade among countries in a given region, FAO and WHO, with the financial assistance of the Codex Trust Fund, organized a training workshop on “Understanding Regional Standards” on November 4th 2012 in Tokyo, Japan. This workshop was held prior to the 18th Session of CCASIA. Among the forty five participants that attended the workshop, thirty one participants from sixteen Asian countries were supported by the Codex Trust Fund.

A short summary of the workshop was prepared and made available to CCASIA participants as Conference Room Document 11 (CRD 11). CRD 11 is available at:

http://www.maff.go.jp/e/ccasia/18/pdf/as18_crd11e.pdf

Background and Objective

Regional standards are developed to reflect food safety/quality issues related to specific food products of particular relevance to a given region. While regional standards constitute an important part of FAO/WHO Regional Coordinating Committees’ work, it has been observed that CCASIA member countries are not fully aware of the procedures and the rationale to prepare and submit new proposals for regional standards that are soundly supported by adequate justification (including evidence/data) and aligned with regional interests.

The objective of the meeting was to strengthen participants’ understanding of Codex regional standards scope, procedures, and the rationale behind them.

Summary of Session I

The FAO and WHO representatives welcomed the participants and opened the meeting by introducing the workshop background and objective.

The participants subsequently received an overview on “Role of the FAO/WHO Regional Coordinating Committees”, in particular on:

- The organizational structure of Codex;
- The role of the FAO/WHO Coordinating Committees and their functions;
The importance and relevance of Codex regional standards and how they fit in the mandate of the Regional Coordinating Committees highlighting that **regional standards need to be based on regional interests**. They focus on the needs of the region concerning standards and control of food products traded exclusively, or almost exclusively, within the region

Session I concluded with a presentation that specifically focused on the Regional FAO/WHO Regional Coordinating Committee for ASIA (CCASIA), particularly the terms of reference for CCASIA and the regional strategic plan

Presentations of Session I are available on website of the regional coordinator for the Codex Aisan region at: <http://www.maff.go.jp/e/ccasia/18/workshop.html>

Summary of Session II

In the second session of the workshop, participants were trained on Codex procedures for preparing and submitting proposals for new work. To facilitate understanding of the Codex procedures and their implications, four practical examples were presented to the group as case studies outlining experiences and lessons learned in the development of regional standards (Soy sauce – Japan; Insects – Lao People’s Democratic Republic; Durian – Thailand; Ginseng – Republic of Korea).

Presentations of Session II, including the four case studies, are available on the website of the regional coordinator for the Codex Asian region at: <http://www.maff.go.jp/e/ccasia/18/workshop.html>

Summary of Session III

A working group exercise was held in Session III to identify topics of common interest which could be suitable for development of regional standards. These topics were used during the workshop as examples to support the discussion. Participants were encouraged to share experiences in challenges they faced with regional standard development and the training team facilitated discussions to identify solutions to those issues.

Among the subjects considered during the working group exercise, the following were identified and used to guide discussion and subsequently presented to the wider group.

- Turmeric powder (a rhizomatous herbaceous perennial plant of the ginger family)
 - Produced regionally but traded internationally. The group noted that development of an international standard might be more appropriate in this case. The group also noted the relevant ongoing discussion in the Commission to establish a subsidiary body on spices, aromatic herbs and their formulations whose terms of reference might encompass turmeric.
- Dried fish – “Maldivian fish” (traditional sun dried tuna from the Maldives)
 - This product is widely consumed in the southern part of Asia, both as food and as product to improve flavour. The group noted that a clear scope/product categorization would be needed.
 - The importance of referring to other relevant work done in Codex, and in particular by CCFFP, was also noted.
- Edible insects

- A discussion paper on edible crickets and their products is already on the CCASIA agenda.
 - The group noted the difficulty in obtaining trade data as these products are primarily traded informally.
 - There would also be a need to consider other relevant implications related to production systems (wild harvest vs farmed) and trade in live vs processed insects.
- Coconut gel/ nata de coco
 - This product is also produced regionally but traded internationally. There is a need to consider whether an international standard would be more appropriate than a regional standard for this product.
 - The group noted the need to consider the nature of the product and also to determine whether it is already covered by other relevant Codex texts.
 - The need to consider if other regions produce/trade this product was also noted.

Conclusions

Main conclusions and discussion points of the workshop are summarized below.

1 Codex Standard development and Regional Coordinating Committees

The workshop noted that:

- The Coordinating Committee provides a forum to identify priorities in the region and to facilitate collaboration between countries to progress these issues. Additionally, regional standards are an important part of regional committee work and are reflected in the CCASIA Strategic Plan.
- Prioritization is required to ensure the effective implementation of the CCASIA workplan.

2 Project document development

The workshop noted that:

- New work proposals need to follow Codex procedures and, in particular, the need to ensure that submissions are fully supported by adequate justification (including evidence/data) often compiled in a discussion paper and are **aligned with regional interests**.
- Members should consult with other countries and the Chair of the relevant Committee(s) when proposing new work.
- Trade limited to within the region (intra-regional trade), versus global trade is a key decision point for determining whether a standard should be regional or international and the Coordinating Committee can assist in this process. However, in practice, other factors

can also be considered in determining the appropriateness of developing a regional standard, such as the work load of relevant committees, type of commodity and expertise required.

- The scope of the proposed standard should reflect the interests of the countries where the commodity is produced. The scope also needs to be well-defined so the feasibility of standardization can be determined, to facilitate data collection and to ensure clear standard development.
- Food standards work undertaken by other bodies needs to be considered when considering new work.
- There is a significant resource investment in leading the development of project documents and initiatives to assist countries in undertaking this work need to be developed.
- The SPS Agreement references only global standards as baseline and not regional standards.

3 Data availability

The workshop noted that:

- Data availability is critical for development of proposals and collaboration between countries is needed. WGs are useful processes to help gain such data.
- Relevant data are necessary to undertake risk analysis work, when necessary.
- Data collection within countries is reliant on the input from many agencies.
- The absence of consumption and contamination data can be addressed in some instances by the GEMS regional food diets and Total Diet Studies.
- Improved linkages between regional standard development and the regional work of FAO and WHO may help assist in addressing data gaps.

Workshop Evaluation

At the end of the workshop, the participants were asked to fill in a workshop evaluation form. Participants were highly satisfied with the administrative and logistical organization of the meeting. Participants also expressed high appreciation for the topic and objectives of the training workshop, as very relevant to their work. Quality of the training as well as learning achievements were also highly scored.

Annex 1 – Workshop Agenda

FAO/WHO TRAINING WORKSHOP ON UNDERSTANDING REGIONAL STANDARDS

Tokyo, Japan, 4th November 2012

AGENDA

SESSION I: Introduction		
9.30	Welcome and Introduction	<i>FAO/WHO</i>
9.45	Role of the Coordinating Committees	<i>Codex Secretariat</i>
10.00	Coordinating Committee for Asia - Terms of Reference for CCASIA - The Regional Strategic Plan	<i>CCASIA Coordinator</i>
10.30	Coffee Break	
SESSION II: Regional Standards		
10.45	How to prepare and submit proposals for new work <ul style="list-style-type: none">• Procedures and steps• Existing criteria for consideration as a regional standard• Issues to consider when elaborating new proposals<ul style="list-style-type: none">○ Regional priorities○ Data requirements for regional standards○ Volume of trade of the food product, market value, distribution, etc○ Others	<i>FAO/WHO and Codex Secretariat</i>
	Questions and answers	
11.30	Open discussion (Facilitator – FAO/WHO) Examples of activities related to regional standards to guide the discussion <ul style="list-style-type: none">– Soy sauce (presented by Japan)– Edible Insects (presented by Lao People’s Democratic Republic)– Durian (presented by Thailand)– Ginseng (presented by Republic of Korea)	<i>All</i>
13.00	LUNCH	

	SESSION III: Groups exercise	
14.00	Working group exercise to identify topics of common interest, that are suitable for development of regional standards	<i>4 groups</i>
15.00	Presentation to the plenary of the 4 groups discussions (8-10 min each) <ul style="list-style-type: none"> • Explanation/ justification of the selected topic 	
15.30	Coffee Break	
16.00	Open discussion (Facilitator – FAO/WHO) <ul style="list-style-type: none"> • Identification of possible topics for regional standards • Identification of challenges in developing sound proposal on the identified topics • Identification of solutions to overcome these challenges (including possible collaborations among countries) 	<i>All</i>
17.00	Conclusions	<i>FAO/WHO</i>
17.30	End	

Annex 2 – List of Participants

FAO/WHO TRAINING WORKSHOP ON *UNDERSTANDING REGIONAL STANDARDS*

Tokyo, Japan, 4th November 2012

LIST OF PARTICIPANTS, OBSERVERS AND SECRETARIAT

1. PARTICIPANTS

Afghanistan

Dr Ahmadwali Aminee

Micronutrient Officer
Public Nutrition Department
Ministry of Public Health
Great Massoud Avenue

Kabul

Tel. No. : (937) 0005 0741

E-mail : admadwali_aminee@yahoo.com

Dr Amanullah Hussaini

Director
Environmental Health Department
Ministry of Public Health
Great Massoud Avenue

Kabul

Tel. No. : (937) 0029 4312

E-mail : mnllh_hussaini@yahoo.com

Bangladesh

Mr MD Reazul Haque

Assistant Director
Bangladesh Standards and Testing Institution
116/A, Tejgaon I/A

Dhaka

Tel. No. : 088 01915 479553

Fax No. :

E-mail : reazul12@yahoo.com

Mr Mostafizur Rahman

Assistant Chief, Health-3
Ministry of Health and Family Welfare
Room 112, Building 09
Clinic Bhavan, Bangladesh Secretariat

Dhaka

Tel. No. : 88 02 7173697
Fax No. : 88 02 9559216
E-mail : ac25mohfw@yahoo.com

Bhutan

Ms Dechen Choki

Regulatory and Quarantine Officer
Bhutan Agriculture and Food Regulatory Authority
Ministry of Agriculture and Forests

Thimphu

Tel. No. : 975 2 325790
Fax No. :
E-mail : dechen.virgo@gmail.com

Ms Sonam Choki

Regulatory and Quarantine Inspector
Bhutan Agriculture and Food Regulatory Authority
Ministry of Agriculture and Forests

Thimphu

Tel. No. : 975 2 325790
Fax No. :
E-mail : Sonams_dorji505@yahoo.com

Cambodia

Mr Aing Hoksrun

Chief of Food Safety Bureau
Ministry of Health
151-153 Kampuchekrom Avenue
Khan 7 Makara

Phnom Penh

Tel. No. : 855 85 538 066
Fax No. :
E-mail : hoksrunaing@gmail.com

H.E. Dr Hang Moeun

Deputy Director General
Directorate of General of Cambodia Import Export Inspection
and Fraud Repression
50E Street 144

Phnom Penh

Tel. No. : 855 12 967 836
Fax No. :
E-mail : moeunhang@hotmail.com

China

Mr Pengcheng Liu

Research Assistant
Quality & Standard Division
Development Centre of Science & Technology

Ministry of Agriculture
Rm 610, Nongfeng Building, No. 96 South 3rd Ring Road
Beijing
Tel. No. : 86 15 8105 66811
Fax No. : 86 10 5919 9377
E-mail : caqs88@163.com

Ms Zhe Zhang
Research Assistant
China National Center for Food Safety Risk Assessment
Room 203m No. 37 Guangqu Road
Beijing
Tel. No. : 86 18 7013 08123
Fax No. : 86 10 8770 8774
E-mail : zjju5210@gmail.com

Indonesia

Ms Dyah Setyowati
Staff
Food Products Standardization
National Agency of Drug and Food Control of Indonesia
Manggala Wanabakti Building, Block IV
Jalan Jenderal Gatot Subroto Senayan
Jakarta
Tel. No. : 62 21 4287 5584
Fax No. : 62 21 4287 5780
E-mail : deeyas_fa@yahoo.com; codexbpom@yahoo.com

Ms Erna Riyanti Wardhani
Staff
Directorate of Quality and Standardization
Ministry of Agriculture
Jakarta Selatan, D Building 3rd Floor
Jakarta
Tel. No. : 62 21 7815380 Ext 5310
Fax No. : 62 21 781 1468
E-mail : farrellandra@yahoo.com;
codex_kementan@yahoo.com

Ms Andriani
Head of Section Standardization and Technology
Ministry of Industry
Jl. Jenderal Gatot Subroto kav. 52-53,
Jakarta Selatan 12950
Phone: +62 21 5252709
Fax: +62 21 5252709
Email: ria_eriandi@yahoo.com

Prof Sardjono

Professor at The Department of Food and Agricultural Gadjah
Mada University
Ministry of Industry
Faculty of Agricultural Technology Socio Yusticia Street
Bulaksumur, Yogyakarta,
Phone: +62 274 549650
Fax: +62 274 549650
Email: sardjon@yahoo.com

Mr Faiz Achmad

Director of Food, Marine Based and Fishery Industry
Ministry of Industry
Jl. Gatot Subroto kav 52-53
Jakarta Selatan, 12950
Phone: +62 21 5252709
Fax: +62 21 5252709
Email: faizachmad@yahoo.com

Ms Mary Astuty

Professor at The Department of Food and Agricultural Gadjah
Mada University
Faculty of Agricultural Technology Socio Yusticia Street
Bulaksumur, Yogyakarta,
Phone: +62 274901311 / +6285729707222
Fax: +62 274 549650
Email: ana-food@yahoo.com

Japan

Mr. Yoshikiyo Kondo

Associate Director
International Affairs, Food Safety and Consumer Policy Division
Ministry of Agriculture, Forestry and Fisheries of Japan
1-2-1 Kasumigaseki Chiyoda-ku Tokyo 100-8950
Japan
Tel. No. : 81 3 3502 8732
Fax No. : 81 3 3507 4232
E-mail : yoshikiyo_kondo@nm.maff.go.jp

M. Yoshiaki Fuse

Associate Director
International Affairs, Food Safety and Consumer Policy Division
Ministry of Agriculture, Forestry and Fisheries of Japan
1-2-1 Kasumigaseki Chiyoda-ku Tokyo 100-8950
Japan

Tel. No. : 81 3 3502 8732
Fax No. : 81 3 3507 4232
E-mail : yoshiaki_fuse@nm.maff.go.jp

Ms. Rieko Miyata

Officer

International Affairs, Food Safety and Consumer Policy Division
Ministry of Agriculture, Forestry and Fisheries of Japan
1-2-1 Kasumigaseki Chiyoda-ku Tokyo 100-8950

Japan

Tel. No. : 81 3 3502 8732
Fax No. : 81 3 3507 4232
E-mail : rieko_miyata@nm.maff.go.jp

**Lao People's
Democratic Republic**

Ms Sivilay Naphayvong

Deputy Director

Bureau of Food and Drug Inspection
Food and Drug Department,
Ministry of Health, Simeuang Road

Vientiane

Tel. No. : 856 20 55607781
Fax No. : \
E-mail : sivilaynpv@gmail.com

Ms Khamphoui Louanglath

Director

Regulatory Division
Department of Agriculture
Ministry of Agriculture and Forestry
P.O. Box 811

Vientiane

Tel. No. : (856) 2126 3490
Fax No. : (856) 2141 2349
E-mail : phoui2@hotmail.com

Maldives

Ms Sajidha Mohamed

Scientific Officer

Food Policy and Standard Section
Maldives Food and Drug Authority
Ministry of Health

Roashanee Building, Sousun Magu

Male'

Tel. No. : 960 301 4303
Fax No. : 960 301 4300
E-mail : sajidha.mohamed@gmail.com

Mongolia

Dr Gansukh Nyamdorj

Head of Regulatory Agency of Health and Education
Ministry of Health

Government Building 13, Builder's Squire 13

Ulaanbaatar

Tel. No. : 976 9902 9292

Fax No. : 976 11 26 3058

E-mail : gansukhn@inspections.gov.mn

Ms Davaa Tungalag

Director-General

Coordination Department of Food Production

Policy Implementation, Ministry of Industry and Agriculture

Government Building – 9 A Enkhtaivan Avenue – 16 A

Ulaanbaatar

Tel. No. : (976) 9919 3886

Fax No. : (976) 1145 3127

E-mail : tungafood@yahoo.com

Dr Batjargal Jamiyan

Director

Nutrition Research Center

Public Health Institute

Songino-hiarkhan District, 13-r Horoo

Ulaanbaatar

Tel. No. : (976) 1145 5600

Fax No. : (976) 11458645

E-mail : batjar_j@hotmail.com

Myanmar

Dr Zaw Win

Director

Food and Drug Administration

Department of Health

Building 47, Nay Pyi Taw

Yangon

Tel. No. : (067) 431134

E-mail : zawwinbago@gmail.com

Dr Tun Zaw

Deputy Director

Food and Drug Administration

Department of Health

Building 47, Nay Pyi Taw

Yangon

Tel. No. : (067) 431134

E-mail : tunzawdr@gmail.com

Nepal

Ms Jiwan Prava Lama

Director General
Department of Food Technology and Quality Control
Babarmahal
Kathmandu
Tel. No. : 977 1 426 2369
Fax No. : 977 1 426 2337
E-mail : jiwanelama@gmail.com

Mr Gehanath Bhandari

Joint Secretary
Ministry of Agriculture Development
Administrative Division
Singha Durbar
Kathmandu
Tel. No. : 977 1 421 1932
Fax No. : 977 1 421 1935
E-mail :

Pakistan

Dr Iqbal Ahmed Lehri

Chief
Agriculture Policy Institute
3rd Floor, Evacuee Trust Building, F-5/1
Islamabad
Tel. No. : 0092519215229
Fax No. : 0092519215232
Mobile No. 03218020515
E-mail : lehri_iqbal@yahoo.com

Mr Saleem Sadiq

Joint Secretary
Ministry of National Food Security and Research
3rd Floor, Pak. Secretariat
Islamabad
Tel. No. : 0092519201639
Fax No. : 0092519206689
Mobile No. 03023831133
E-mail : saleemsadiq20@yahoo.com

Philippines

Ms Maria Theresa C. Cerbolles

Food-Drug Regulation Officer III
Food and Drug Administration
Civic Drive, Filinvest Corporate City
Alabang, Muntinlupa
Metro Manila

Tel. No. : 632 807 2843
Fax No. : 632 807 0751
E-mail : tessacodex@yahoo.com

Dr Ma. Victoria D. Pinion

Nutritionist – Dietician III
Chairperson, National Codex Organization
Food and Drug Administration
Civic Drive, Filinvest Corporate City, Alabang
Muntinlupa City

Tel. No. : 632 842 5606
Fax No. : 632 842 5606
E-mail : mavspinion@yahoo.com

Ms Edralina P. Serrano

Professor 5
College of Agriculture
University of the Philippines, College
Laguna

Tel. No. : 6349 536 3259
Fax No. : 6349 536 3138
E-mail lines.serrano@gmail.com

Ms Tisha Pin E. De La Rose

Assistant Agricultural Attaché
Philippine Embassy
5-15-5 Roppongi
Minato-ku, Tokyo 106-8537
Japan

Tel. No. : 03 5562 1576
Fax No. : 03 5562 1576
E-mail tpdelarosa@gmail.com

Republic of Korea

Mr Dong-Hyun Kim

Deputy Director
Ministry for Food, Agriculture, Forestry and Fisheries
47, GwanMun-Ro, GwaCheon-Si, GyeonGi-Do, Korea, 427-719
Phone: +82.2.500.2099 / +82.10.3240.9282
Fax: +82.2.503.7277
Email: dhkim1@korea.kr

Dr Kyujai Han

Research Scientist
Korea Food Research Institute
516, Baekhyun-dong, Bundang-gu, Seongnam-si,
Gyeonggi-do, 463-746,

Phone: +82-31-780-9120
Fax: +82-31-780-9154
Email: hankj@kfri.re.kr

Ms Bo-Young Noh

Research Scientist
Korea Food Research Institute
516, Baekhyun-dong, Bundang-gu, Seongnam-si,
Gyeonggi-do, 463-746,
Phone: +82-31-780-9351
Fax: +82-31-780-9154
Email: bynoh@kfri.re.kr

Ms Sooyoun Lee

Research Scientist
Korea Food Research Institute
516, Baekhyun-dong, Bundang-gu, Seongnam-si,
Gyeonggi-do, 463-746
Phone: +82-31-780-9049
Fax: +82-31-780-9154
Email: anntree83@naver.com

Sri Lanka

Dr Hema Dharmakeerthi Bandara Herath

Deputy Director
Environmental and Occupational Health
Ministry of Health
385, Deans Road
Colombo 10
Tel. No. : 9477 784 6226
Fax No. : 9411 268 6113
E-mail : hdbh@sltnet.lk

Thailand

Ms Dawisa Paiboonsere

Standard Officer
National Bureau of Agricultural Commodity
and Food Standards
50 Phaholyothin Road, Ladyao, Chatuchak
Bangkok
Tel. No. : 66 2 561 2277
Fax No. : 66 2 561 3357
E-mail : dawisa.p@gmail.com

Ms Wannapa Sritanyarat

Food and Drug Technical Officer, Practitioner Level
Bureau of Food
Food and Drug Administration

88/24 Tiwanon Road
Nonthaburi
Tel. No. : 66 2 590 7173
Fax No. : 66 2 591 8476
E-mail : wannapa@fda.moph.go.th

Mr Pisan Pongsapitch

Director, Office of Standard Development
National Bureau of Agricultural Commodity and Food Standard
(ACFS), Thailand
50 Paholyothin Rd., Ladyao, Chatuchak,
Bangkok, 10900,
Phone: +66 2 561 2277 ext 1401
Fax: + 66 2 561 3357
Email: codex@acfs.go.th , pisan@acfs.go.th

Viet Nam

Ms Thach Thi Tu Cau

Officer
Viet Nam Codex Office
Viet Nam Food Administration
135^a Nui truc Street
Hanoi
Tel. No. : 844 3 846 3739
Fax No. : 844 3 8464489
E-mail : codexvn@vfa.gov.vn

Ms Do Thi Xuan Huong

Head of General Plan
Department of Science Technology
and Environment
2 Ngocha, Ba Dinh
Hanoi
Tel. No. : 844 3734 7078
Fax No. : 844 3843 3637
E-mail : huongdtx.khcn@mard.gov.vn

2. OBSERVERS

EFLA

Ms Levie Lyn Cequena

Asia Secretariat-European Food Law Association
European Food Law Association
3 Killiney Road,#07-04 Winsland House 1,
Singapore 239519
Phone: +65-8198-1587
Fax: +65-6835-9536
Email: Secretariat-asia@efla-aeda.org

IFPRI

Dr Anne Mac Kenzie

Standards Advisor
International Food Policy Research Institute (IFPRI)
2033 K Street, NW
Washington, D.C
20006 United States of America
Tel. No. : (613) 692 0211
Fax No. : (613) 692 6920
E-mail : amackenzie@Rogers.com

Mr Naresh Votepadpu Sham
Assistant Director (Marketing)
Spices Board India
Nh Bypass, Palarivattom, Cochin-682025,
Kerala
India
Phone: +91-484-2333606, +91-7736311820
Fax: +91-484-2333606
Email: sb.nareshvs@gmail.com

Codex Secretariat

3. SECRETARIAT

Ms Annamaria Bruno

Senior Food Standards Officer
Joint FAO/WHO Food Standards Programme
Viale delle Terme di Caracalla
00153 Rome
Italy
Tel. No. : (3906) 5705 3218
E-mail : annamaria.bruno@fao.org

Mr Hidetaka Kobayashi

Food Standards Officer
Joint FAO/WHO Food Standards Programme
Viale delle Terme di Caracalla
00153 Rome
Italy
Tel. No. : (3906) 5705 3218
E-mail : hidetaka.kobayashi@fao.org

Dr Heesun Kim

Food Standards Officer
Joint FAO/WHO Food Standards Programme
Viale delle Terme di Caracalla
00153 Rome
Italy

Tel. No. : (3906) 5705 4976
E-mail : heesun.kim@fao.org

FAO Regional Office

Ms Shashi Sareen
Senior Food and Nutrition Officer
FAO Regional Office for Asia and the Pacific
Bangkok
Thailand
Tel. No. : 66 2 697 4143
Fax No. : 66 2 697 4445
E-mail : shashi.sareen@fao.org

Mr Atsuhiko Meno
Project Coordinator (GCP/RAS/280/JPN)
FAO Regional office for Asia and the Pacific
Bangkok
Thailand
Phone: +66-2-697-4354
Fax: +66-2-697-4477
Email: Atsuhiko.meno@fao.org

FAO Headquarters

Dr Vittorio Fattori
Food Safety and Quality Unit (AGND)
Food and Agriculture Organization of the United Nations
Viale delle Terme di Caracalla
00153 Rome
Italy
Tel. No. : + 3906 5705 56951
Fax No. : +3906 5705 4593
E-mail : Vittorio.Fattori@fao.org

**WHO
Western Pacific Region**

Ms Jenny Bishop
Technical Officer in Food Safety
and Acting Technical Team Leader
World Health Organization
Regional Office for the Western Pacific
United Nations Avenue
1000 Manila
Philippines
Tel. No. : 632 528 9862
Fax No. : 632 521 1036 or 526 0279
E-mail : bishopj@wpro.who.int

WHO
Headquarters

Ms Catherine Mulholland

Technical Officer

FAO/WHO Project and Fund for Enhanced Participation in Codex
(Codex Trust Fund)

Department of Food Safety, and Zoonoses (FOS)

World Health Organization

20 Avenue Appia

CH-1211 Geneva 27

Switzerland

Tel. No. : 41 22 791 3080

Fax No. : 41 22 791 4807

E-mail : mulhollandc@who.int