

FAO questionnaire results on
genetically modified food safety
assessment
Global stock-taking exercise of the national situations,
September 2019

Food and Agriculture Organization of the United Nations

Rome, 2020

FAO questionnaire results on
genetically modified food safety
assessment
Global stock-taking exercise of the national situations,
September 2019

Required citation:

FAO. 2020. FAO questionnaire results on genetically modified food safety assessment. Global stock-taking exercise of the

national situations, September 2019. Rome. https://doi.org/10.4060/ca7072en

The designations employed and the presentation of material in this information product do not imply the expression of any opinion

whatsoever on the part of the Food and Agriculture Organization of the United Nations (FAO) concerning the legal or development

status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. The

mention of specific companies or products of manufacturers, whether or not these have been patented, does not imply that these

have been endorsed or recommended by FAO in preference to others of a similar nature that are not mentioned.

The views expressed in this information product are those of the author(s) and do not necessarily reflect the views or policies of

FAO.

ISBN 978-92-5-131983-3

© FAO, 2020

Some rights reserved. This work is made available under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 IGO

licence (CC BY-NC-SA 3.0 IGO; https://creativecommons.org/licenses/by-nc-sa/3.0/igo/legalcode).

Under the terms of this licence, this work may be copied, redistributed and adapted for non-commercial purposes, provided that

the work is appropriately cited. In any use of this work, there should be no suggestion that FAO endorses any specific organization,

products or services. The use of the FAO logo is not permitted. If the work is adapted, then it must be licensed under the same or

equivalent Creative Commons licence. If a translation of this work is created, it must include the following disclaimer along with

the required citation: “This translation was not created by the Food and Agriculture Organization of the United Nations (FAO).

FAO is not responsible for the content or accuracy of this translation. The original [Language] edition shall be the authoritative

edition.”

Disputes arising under the licence that cannot be settled amicably will be resolved by mediation and arbitration as described in

Article 8 of the licence except as otherwise provided herein. The applicable mediation rules will be the mediation rules of the World

Intellectual Property Organization http://www.wipo.int/amc/en/mediation/rules and any arbitration will be conducted in accordance

with the Arbitration Rules of the United Nations Commission on International Trade Law (UNCITRAL).

Third-party materials. Users wishing to reuse material from this work that is attributed to a third party, such as tables, figures or

images, are responsible for determining whether permission is needed for that reuse and for obtaining permission from the

copyright holder. The risk of claims resulting from infringement of any third-party-owned component in the work rests solely with

the user.

Sales, rights and licensing. FAO information products are available on the FAO website (www.fao.org/publications) and can be

purchased through publications-sales@fao.org. Requests for commercial use should be submitted via: www.fao.org/contact-

us/licence-request. Queries regarding rights and licensing should be submitted to: copyright@fao.org.

https://doi.org/10.4060/ca7072en
https://creativecommons.org/licenses/by-nc-sa/3.0/igo/legalcode
mailto:publications-sales@fao.org
http://www.fao.org/contact-us/licence-request
http://www.fao.org/contact-us/licence-request
mailto:copyright@fao.org

Contents
List of tables .. iv

Abstract .. v

Acknowledgements .. vi

Abbreviations and acronyms .. vii

1 Questionnaire response rate .. 1

1.1 Total questionnaire response rate .. 1

1.2 Regional response rate .. 1

2 Questionnaire results by question .. 1

2.1 Responding countries .. 1

2.2 Platform community members ... 2

2.3 Institutional set-ups to conduct GM food safety assessment ... 2

2.4 Engagement of external experts during GM food safety assessment 5

2.5 Areas of the existing knowledge gaps in conducting GM food safety assessment 9

2.6 Areas of the existing capacity gaps in conducting GM food safety assessment 10

2.7 Communications between GM food safety assessors and platform focal points................. 11

2.8 Communications between GM food safety assessors and platform focal points................. 13

2.9 Communications between platform focal points and decision makers 25

2.10 Communications between platform focal points and decision makers 28

2.11 Communications between GM food safety assessors and decision makers 35

2.12 Communications between GM food safety assessors and decision makers 38

2.13 Partnerships and collaborations with other countries on GM food safety assessment 44

2.14 How/where to store results of GM food safety assessment .. 47

2.15 Main purposes to use the FAO GM foods platform .. 49

2.16 Main challenges in conducting GM food safety assessments (Only in Questionnaire A) 52

2.17 Purpose of using the platform in resolving situations of LLP (Only in Questionnaire B) 59

2.18 Areas of expertise and countries offering support (Only in Questionnaire B) 60

2.19 Observations and comments .. 60

List of tables
Table 1. Total questionnaire response rate .. 1

Table 2. Response rates to the questionnaire by region .. 1

Table 3. A list of responding countries .. 1

Table 4. Responsibility to the platform ... 2

Table 5. Responsibility to the platform (Other response) ... 2

Table 6. Institutional set-ups to conduct GM food safety assessment ... 2

Table 7. Institutional set-ups to conduct GM food safety assessment (Other responses) 3

Table 8. Engagement of external experts during GM food safety assessment....................................... 6

Table 9. Engagement of external experts during GM food safety assessment (Other responses)......... 6

Table 10. Areas of the existing knowledge gaps in conducting GM food safety assessment 9

Table 11. Areas of the existing knowledge gaps in conducting GM food safety assessment (Other
responses) ... 9

Table 12. Areas of the existing capacity gaps in conducting GM food safety assessment 10

Table 13. Areas of the existing capacity gaps in conducting GM food safety assessment (Other
responses) ... 10

Table 14. Communications between GM food safety assessors and platform focal points 11

Table 15. Communications between GM food safety assessors and platform focal points (Other
responses) ... 11

Table 16. Communications between GM food safety assessors and platform focal points 13

Table 17. Communications between platform focal points and decision makers 25

Table 18. Communications between platform focal points and decision makers (Other responses) .. 25

Table 19. Communications between platform focal points and decision makers 28

Table 20. Communications between platform focal points and decision makers 36

Table 21. Communications between platform focal points and decision makers (Other responses) .. 36

Table 22. Communications between GM food safety assessors and decision makers 38

Table 23. Partnerships and collaborations with other countries on GM food safety assessment 44

Table 24. Partnerships and collaborations with other countries on GM food safety assessment (other
responses) ... 44

Table 25. How/where to store results of GM food safety assessment ... 47

Table 26. How/where to store results of GM food safety assessment (Other responses) 47

Table 27. Main purposes to use the FAO GM foods platform .. 50

Table 28. Main purposes to use the FAO GM foods platform (Other responses) 50

Table 29. Main challenges in conducting GM food safety assessments ... 52

Table 30. Purpose of using the platform in resolving situations of LLP .. 59

Table 31. Purpose of using the platform in resolving situations of LLP (Other responses) 59

Table 32. Areas of expertise and countries offering support .. 60

Table 33. Areas of expertise and countries offering support (Other responses) 60

Table 34. Observations and comments ... 60

v

Abstract

In 2008, the Codex Alimentarius members agreed that it is important for countries to globally share
the results of genetically modified (GM) food safety assessment and subsequently the Food and
Agriculture Organization of the United Nations (FAO) is hosting an online database entitled FAO GM
Foods Platform (http://www.fao.org/gm-platform) to share the relevant data. As of September 2019,
only 23 out of 189 Codex members have been able to share the relevant data. In July 2019, in order to
understand the challenges countries may be facing in conducting GM food safety assessment,
two separate sets of questionnaires were sent to all 189 Codex members. Questionnaire A was sent to
166 Codex members who had not shared any GM food safety assessment result on the platform,
while questionnaire B was sent to those 23 Codex members who have been actively sharing the GM
food safety assessment results on the platform. A total of 116 Codex members responded between
July and September 2019. All responses are recorded as they were received, including possible
grammatical and spelling mistakes. While the present document is a simple compilation of the
responses, a complete analysis of the results was made and integrated in to another FAO publication
entitled Reality of GM food safety: Are we effectively evaluating it? Technical background paper for
the FAO GM Foods Platform Community Meeting 2019.

Keywords: Food safety, risk assessment, safety assessment, genetically modified organism (GMO),
biosafety, regulatory framework, questionnaire, Codex Alimentarius, Food and Agriculture
Organization of the United Nations (FAO), FAO GM Foods Platform

Year of publication: 2020

Acknowledgements

The document is authored by Kosuke Shiraishi, Food and Agriculture Organization of United Nations
(FAO) and the development process was coordinated by Masami Takeuchi (FAO) under the overall
direction of Markus Lipp (FAO) and Sridhar Dharmapuri (FAO). This document is a simple compilation
of the results of the FAO international questionnaire conducted between July and September 2019.
The country-specific information and data provided in the paper are based on the responses submitted
through the FAO questionnaire. Although all the questionnaire responses have been submitted by the
national authorities who are mostly the FAO GM Foods Platform community members, FAO allowed
respondents to answer the questions with their possibly limited understanding of the national
situations. Owing to the differences in structures of the governments, approaches used in GM food
safety assessment, languages use and responsibilities the respondents hold, the data may not perfectly
correspond to the actual situations possibly reported elsewhere. FAO acknowledges the great efforts
the FAO GM Foods Platform community members made to respond to the lengthy questionnaire
despite the short time available. Technical and editorial inputs provided by various FAO colleagues,
including Yoenten Phuentshok, Isabella Apruzzese and Hellen Mbaya are gratefully acknowledged.

vii

Abbreviations and acronyms

CCAFRICA FAO/WHO Coordinating Committee for Africa

CCASIA FAO/WHO Coordinating Committee for Asia

CCEURO FAO/WHO Coordinating Committee for Europe

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

CCNE FAO/WHO Coordinating Committee for Near East

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

DNA Deoxyribonucleic acid

EFSA European Food Safety Authority

FAO Food and Agriculture Organization of the United Nations

GM Genetically modified

GMO Genetically modified organism

LLP Low level Presence

MS Member state

OECD Organisation for Economic Co-operation and Development

1

1 Questionnaire response rate

1.1 Total questionnaire response rate

Table 1. Total questionnaire response rate

Questionnaire type Number of countries the
questionnaire was sent

Responses
received

Response rate

Questionnaire A 166 98 59%

Questionnaire B 23 18 78%

Overall response rate 61%

1.2 Regional response rate

Table 2. Response rates to the questionnaire by region

Region Codex Region
(total number)

Responses received Response rate

Africa CCAFRICA (49) 31 63%

Asia CCASIA (24) 16 67%

Europe (including
European Union)

CCEURO (52) 31 60%

Latin America and the
Caribbean

CCLAC (33) 16 48%

North America and
Southwest Pacific

CCNASWP (14) 8 57%

Near East CCNE (17) 14 82%

Overall response rate 61%

2 Questionnaire results by question

2.1 Responding countries

Question: Please indicate your country.

Table 3. A list of responding countries

Algeria Gabon Nigeria

Angola Gambia Panama

Antigua and Barbuda Georgia Papua New Guinea

Argentina Germany Paraguay

Armenia Ghana Peru

Australia Greece Philippines

Azerbaijan Grenada Poland

Bahrain Guyana Portugal

Bangladesh Honduras Qatar

Belarus Indonesia Romania

Bhutan Iran (Islamic Republic of) Rwanda

Bolivia (Plurinational State of) Iraq Saint Kitts and Nevis

Bosnia and Herzegovina Ireland Saint Vincent and the Grenadines

Botswana Israel Samoa

Bulgaria Italy Sao Tome and Principe

Burkina Faso Jamaica Senegal

Burundi Japan Serbia

Cabo Verde Kenya Singapore

Cambodia Kiribati Slovakia

Cameroon Kuwait South Sudan

2

Canada Latvia Spain

Central African Republic Lebanon Sri Lanka

Chile Liberia Sudan

China Libya Syrian Arab Republic

Congo Lithuania Tanzania

Côte d'Ivoire Luxembourg Thailand

Croatia Madagascar Timor-Leste

Cyprus Malawi Togo

Czechia Malaysia Tunisia

Denmark Maldives Turkey

Dominica Mali Uganda

Ecuador Mauritius United Arab Emirates

Egypt Mongolia United Kingdom of Great Britain and
Northern Ireland Eritrea Montenegro

Eswatini Myanmar United States of America

European Union Namibia Uruguay

Fiji Nepal Yemen

Finland Netherlands Zambia

France New Zealand Zimbabwe

2.2 Platform community members

Question: Please select one option that explains your responsibility to the platform (only one answer

possible).

A. Focal point

B. Alternate focal point

C. Other (Please indicate it in the space below)

Table 4. Responsibility to the platform

Answer Numbers Response rate

A. Focal point 103 89%

B. Alternate Focal point 12 10%

C. Other 1 1%

Table 5. Responsibility to the platform (Other response)

Country Response

1. Namibia National biosafety registrar; biotechnology manager

2.3 Institutional set-ups to conduct GM food safety assessment

Question: Please select one option that best explains your country situation in relation to the process

of conducting, reviewing and sharing GM food safety assessment results (Only one answer possible).

A. My country has only one competent authority/agency that is tasked to conduct, review and/or

share GM food safety assessment results.

B. My country has multiple competent authorities/agencies that are tasked to conduct, review

and/or share GM food safety assessment results.

C. My country does not have a regulatory framework that requires a competent authority to

conduct and review safety assessment of GM food.

D. My country is in the process in developing a regulatory framework that requires a competent

authority to conduct and review safety assessment of GM food.

E. Other (Please indicate it in the space below)

Table 6. Institutional set-ups to conduct GM food safety assessment

3

Answer Number Response rate

A. One competent authority 36 31%

B. Multiple competent authority 23 20%

C. No regulatory framework to do the assessment 19 16%

D. In the process of developing the framework 18 16%

E. Other 20 17%

Total 116 100%

Table 7. Institutional set-ups to conduct GM food safety assessment (Other responses)

Country Responses

1
Antigua and
Barbuda

Antigua and Barbuda has developed draft legislation (primary and secondary)
to manage biosafety and biotechnology issues in general. It is expected that
the work of the competent authorities would include the conduct and review
safety assessment of GM food.

2 Bangladesh

My country has developed the guidelines for the safety assessment of foods
derived from genetically engineered crops which has been adopted by the
Bangladesh Standard and Testing Institutions (BSTI). However, regulatory
framework for the safety assessment of GM foods is yet to be established.

3 Canada

Health Canada is the authority that conducts review of GM foods. The
Canadian Food Inspection Agency (CFIA) conducts similar review of GM
products used for animal feed and considers human health implications in their
assessments.

4 Denmark

Denmark is a member of the European Union and therefore risk assessment of
GMO's is performed mainly by the European Food Safety Authority (EFSA). We
have additionally one national authority working with GM food safety
assessment.

5 France

My country has multiple competent agencies that are tasked to conduct GM
safety assessment with one specialized in GM food safety assessment (ANSES -
French Agency for Food, Environmental and Occupational Health & Safety). As
a member state of the European Union, GM food safety assessment is also
conducted by EFSA (European Food safety Authority). See for more detail the
answer of the European Commission.

6 Ireland
As a member of the European Union, Ireland does not carry out risk
assessments of GM food. This work is carried out by the European Food Safety
Authority

7 Israel

In Israel GM foods are considered as novel food, which is the responsibility of
the MOH, cultivation and field studies risk assessment and authorization is the
responsibility of the ministry of agriculture. To date we didn't conduct risk
assessment of GM foods.

8 Latvia

As Latvia is a part of the European Union, we apply the European Union
legislation in the field of GMO and GM food risk assessment is conducted and
reviewed by EFSA. In Latvia we have GMO expert committee involved in GMO
risk assessment process at national bases according to the EU legislation.

9 Mali
Mali has a national food safety agency with the mission of safety assessment
of Food for humans and animals; currently the agency does not have the
expertise for the evaluation of GM food safety assessment

10 Netherlands

Within Europe, we have a national GM food safety assessment within the
frame of the European approval system, the national assessment, via the Dutch
national competent authorities, provides input into the European food safety
assessment by EFSA

4

11 Peru

A través del Decreto Supremo N° 008-2012-MINAN, se aprueba el Reglamento
de la Ley que establece la Moratoria al Ingreso y Producción de Organismos
Vivos Modificados al Territorio Nacional por un período de 10 años. El
Ministerio del Ambiente es el Centro Nacional en el contexto de la Ley Nº
29811 y con arreglo al Protocolo de Cartagena que promueve el logro de su
finalidad a través de la generación de capacidades que permitan cumplir con
los requerimientos de bioseguridad en forma eficaz y transparente, con los
mecanismos de protección y fomento a la biodiversidad nativa, en el período
de diez (10) años.

English translation:

Through the Supreme Decree N° 008-2012-MINAN, the moratorium on the

import and production of genetically modified foods within the national

territory was approved for a period of ten years. The Ministry of Environment

is the national center in the context of law Nº 29811 and the Cartagena

Protocol, and it promotes its goals by building capacities through which

biosafety requirements can be effectively and transparently achieved through

mechanisms that protect and promote native biodiversity.

12 Poland

Poland is a member state of the European Union and the regulation of GM
food takes place at European Union level. Safety assessments are carried out
by the European Food Safety Authority (EFSA) and include a detailed study of
potential for toxic, nutritional and allergenic effects. During the evaluation of
applications EFSA consults the Competent Authorities of the member states.
Authorizations are issued by the European Commission on European Union -
wide basis. Refer the questionnaire completed by the European Union

13 Portugal
As a member of the European Union, Portugal complies with the European
Union legislation regarding GM food.

14 Qatar
No activity available regarding GM food safety assessment with Qatar. The
action taken by MoPH at the point of entry to check the consignment if it is
complying with the GMO- GSO standard.

15 Romania
Romania follows the European Union legislation in this field and mostly base
the decisions on EFSA's safety assessments in the field of GM food

16 Serbia

My country has total ban on GM food and feed since adoption of new GMO
law in 2009. That ban was introduced in parliament procedure, contrary to
draft Law prepared by experts and relevant ministry in charge of GMO
(ministry in charge of agriculture), and contrary to Law Proposal sent to the
Parliament by Serbian Government. Law from 2009 is main obstacle for Serbia
accession to WTO and it is not in compliance with Serbia European Union
obligations (Serbia is candidate country for accession to European Union and
must harmonize its GMO legislation with European Union legislation). From
2001 to 2009. Serbia had GMO law that allowed all types of applications
(commercial growing, GM food, GM feed, field trials and contained use) and
only one authority was in charge for all types of applications – ministry
responsible for agriculture. In that ministry, national committee for biosafety
was responsible for application evaluations and evaluation of risk assessments.
It consisted of several experts with different fields of expertise (molecular
biologists, agronomists, ecologists, evolutionary biologists, taxonomists,
nutritionists, toxicologists, allergists, and others). Under the new law, expert
council for biosafety has similar composition and duties, and it is expected that
it will resume all previous tasks (including assessment of GM food) after our

5

legislation being harmonized with European Union legislation. In 2001-09
period were no approvals for cultivation or placing on the market of GM food.
There was one approval for GM feed (roundup-ready soybean meal for period
of 10 years) and several approved GMO field trials (NK603 corn, GM
Arabidopsis thaliana and GM tobacco). It is expected that GMO legislation in
Serbia would be changed to fulfill requests of WTO and European Union
memberships, but there is serious opposition to that change in Serbian public
and that decision is political.

17 Spain

The answer to this survey must be linked to European Union answer. Spain is a
member state in the European Union. The procedure for food safety
assessment is regulated on regulation (EC) 1820/2003 of the European
Parliament and of the Council of 22 September 2003 on genetically modified
food and feed. Genetically modified food and feed only can be authorized for
placing on the community market after a scientific evaluation of the highest
possible standard, to be undertaken under the responsibility of the European
Food Safety Authority (EFSA), of any risks which they present for human and
animal health and, as the case may be, for the environment. This scientific
evaluation should be followed by a risk management decision by the European
Union, under a regulatory procedure ensuring close cooperation between the
commission and the member states. Our national risk assessment body
(National Commission of Biosafety) also carries out a safety assessment of the
notification and sends their conclusion or questions to EFSA. The National
Commission of Biosafety includes experts from different ministries and also
external scientific experts. National Commission of Biosafety has regular
meeting during each year (one a month). When it is necessary, extraordinary
online meeting may be hold. Once EFSA assessment of food safety is available,
decision makers adopt the country position taking into account this report and
the comments provided by the National Commission of Biosafety on this EFSA
report.

18 Thailand

My country is in the process in developing a regulation and regulatory
framework that requires the competent authority to conduct and review safety
assessment of GM food. However, at present, my country has a competent
authority, Food and Drug Administration, MOAC that tasked to conduct GM
food safety assessment with the voluntary basis. The review of information is
done with engagement of external experts.

19 Tunisia
My country is recently nominated (the new food law) a competent agency that
will be charged to conduct and review food safety assessment and which
included safety assessment of GM food

20 Uganda

Uganda is in the process of developing a regulatory framework that requires
the competent authority to conduct and review safety assessment of GM food.
Presently, this work is conducted by the National Biosafety Committee, a multi-
disciplinary committee comprising relevant government ministries,
departments and agencies, research and academia, civil society, private sector,
and farmer organizations. In addition, some Research organizations conducting
work on GM have institutional biosafety committees that are required to
report to the competent authority.

2.4 Engagement of external experts during GM food safety assessment

Question: Please select one option that explains your country situation in relation to the engagement

of experts for conducting, reviewing and sharing GM food safety assessment (Only one answer

possible).

6

1. GM food safety assessment is conducted, reviewed and shared without any engagement of

external reviewers and/or experts.

2. GM food safety assessment is conducted, reviewed and shared with the engagement of

external reviewers and/or experts.

3. Other (Please indicate it in the space below)

Table 8. Engagement of external experts during GM food safety assessment

Answer Number Response rate

A. Without any engagement of external experts 12 10%

B. With engagement of external experts 46 40%

C. Other 58 50%

Table 9. Engagement of external experts during GM food safety assessment (Other responses)

Country Responses

1 Algeria

There is no engagement of experts for conducting, reviewing and sharing GM
food safety management. The installation of the laboratory for detection of
GMOs (Constantine biotechnology center) since 2015 provides insights into
the development of a framework for GMO food control and risk management.

2 Angola
We expect to have the necessary support to perform the food safety
assessment.

3
Antigua and
Barbuda

Not applicable

4 Armenia
GM food safety assessment is in the process in developing a regulatory
framework to conducting, reviewing and sharing information.

5 Australia

Food Standards Australia New Zealand (FSANZ) does not engage experts for
conducting, reviewing or sharing food safety assessments. FSANZ does
however consult stakeholders during the assessment process, which may
include experts. During this consultation process, stakeholders may submit
comments on a draft GM food safety assessment.

6 Azerbaijan My country is in the process.

7 Bangladesh I did not select answer one or two of question 3.

8 Belarus

Until now, GM organisms developed in the Republic of Belarus, which will
become the basis of GM food, have not been placed on the country's market.
According to the law "On Safety in Genetic Engineering Activities" risk
assessment of GM organisms is performed twice: before the first release into
the environment for environmental testing and before registering a new GMO
intended for economic purposes. In the first case, 9 assessments were
conducted by the Expert Council under the Ministry of Environmental
Protection of the Republic of Belarus without engagement of external experts
but with engagement of external materials, e.g. OECD consensus documents
on plant species biology. In addition, the Guidelines for Risk Assessment of
the Republic of Belarus are based on the guidelines of international
organizations, including FAO. Use of non-pathogenic genetically engineered
organisms for economic purposes is allowed after their State Registration by
the Ministry of Agriculture and Food of the Republic of Belarus. State
Registration shall be exercised upon a positive decision of the State Safety
Expertise of GMOs and positive test results of GMOs under their release into
the environment. Both abovementioned risk assessments includes an
assessment of potential allergenicity and toxicity of GMOs.

9 Bhutan Did not get any application so far

7

10 Burkina Faso
Until now no information is available about any GM food assessment already
conducted in our country because there is no coordination between technical
departments in charge of food safety in the country.

11 Burundi I am not among those who choose the 1st or 2nd option of the Q3

12 Cameroon
GM food safety assessment is not conducted, reviewed and shared with the
engagement of external reviews and/or experts.

13
Central
African
Republic

My country does not have a regulatory framework that requires the
competent authority to conduct and review safety assessment of GM food.

14 Chile GM food safety assessment was partially reviewed from 2008-2010

15 Côte d'Ivoire
In current law, the presence of GM foods is prohibited. Also, we have the
experts, but we don't have the materials to carry out conformity assessment

16 Dominica GM food safety assessment is not conducted

17 Ecuador
GM foods safety assessment is not conducted in our country, the academy is
working only in investigatory project

18 Egypt
My country is in the process in developing a regulatory framework that
requires the competent authority to conduct and review safety assessment of
GM food.

19 Eritrea My country is in the process to start food safety assessments.

20 Eswatini
The law dictates that GM food assessment should be conducted, reviewed
and shared with engagement of external reviews and experts, but so far none
has been done pending the publicizing of the regulations

21 Fiji N/A

22 Finland

In Finland, the competent authority to conduct, review and share the GM
food assessments is the Finnish Food Authority. Safety assessments are
carried out by the European Food Safety Authority (EFSA). Normally the
Finnish Food Authority doesn't use external reviews or experts, but this is also
possible, if necessary.

23 Gabon GM food safety assessment is not conducted because

24 Gambia
My country does not allow the import or growth of GM foods, therefore no
assessment is being done at the moment

25 Georgia
there are existing competent authority in Georgia which is responsible for
food safety assessment, including GM food assessment, however till now GM
food safety assessment is not conducted

26 Germany

In Germany, the competent authority to conduct GM food safety assessments
is the Federal Office of Consumer Protection and Food Safety (BVL). BVL is an
authority under the Federal Ministry of Food and Agriculture (BMEL). In
conducting its assessments, BVL consults the following other national
authorities: Federal Agency for Nature Conservation (BfN), Federal Institute
for Risk Assessment (BfR), Julius Kühn Institute - Federal Research Centre for
Cultivated Plants (JKI), Robert Koch Institute (RKI), and – in specific cases-
Friedrich Loeffler Institute – Federal Research Institute for Animal Health (FLI).

27 Guyana No assessment is currently conducted

28 Ireland Not applicable

29 Israel
Once the novel food regulations will be approved by the parliament, the
committee will include experts from the academia as external experts.

30 Jamaica
The focal point has faced great challenge in engaging external reviews and
experts.

31 Kuwait
We are in process of conducting, reviewing and sharing GM food safety
assessment

32 Latvia -

8

33 Lebanon Not yet applicable

34 Liberia
There is no engagement of experts for conducting, reviewing and sharing GM
food safety assessment.

35 Luxembourg GM Food safety assessment is carried out by EFSA

36 Malawi No food safety assessment is conducted presently

37 Maldives
My country has multiple agencies involved in food control, but the Ministry of
Fisheries, Marine Resources and Agriculture has no legal mandate to conduct
GM Food Assessment but can be carried out voluntarily.

38 Mali
Mali has a National Food Safety Agency with the mission of safety assessment
of Food for humans and animals. Currently the agency does not have the
expertise for the evaluation of GM food safety assessment

39 Mauritius Not applicable yet

40 Myanmar No mechanism in place as regulatory framework is in the developing process

41 Nepal Yet to be conducted GM food safety assessment.

42 Netherlands
See remark question 3, the European GM food safety assessment is reviewed
by all 28 member states that may send in additional comments on the basis of
the GMO dossiers.

43
Papua New
Guinea

We have not fully done a GM food safety assessment as yet

44 Poland

Poland is a member state of the European Union and the regulation of GM
food takes place at European Union level. Safety assessments are carried out
by the European Food Safety Authority (EFSA) and include a detailed study of
potential for toxic, nutritional and allergenic effects. During the evaluation of
applications EFSA consults the Competent Authorities of the member states.
Authorizations are issued by the European Commission on a European Union -
wide basis. - please see the questionnaire completed by the EU

45 Portugal

EFSA is responsible for the scientific risk assessment covering risk to both the
environment and human and animal health. The risk assessment is performed
in close collaboration with member states' scientific bodies. Portugal is
represented in EFSA’s Scientific Network on Risk Assessment of Genetically
Modified Organisms. The objective of this network is to build mutual
understanding of the principles underlying the risk assessment of genetically
modified organisms (GMOs) and to provide increased transparency in the
current process between member states and EFSA.

46 Qatar N/A

47 Romania -

48 Rwanda GM food safety assessment not done

49 Serbia Only for those who choose the 1st or 2nd option in the Q3

50 Singapore
We have external experts in genetic modification advisory committee, which
serves as our scientific advisory body for the safety assessment of GM food.

51 Spain
The answer to this survey must be linked to European Union answer. See
answer to question nº3.

52 Sri Lanka GM food safety assessment is not conducted

53
St. Kitts and
Nevis

We have the department of environment responsible for legislation that
governs the use of GMO. The lab for the bureau has the equipment that does
the testing for GMO containing foods. We are now about to roll out a
program to test seeds that are imported into the country

54
St. Vincent
and the
Grenadines

There are currently no GM food assessment conducted

9

55
Syrian Arab
Republic

The GM food is not conducted, but it’s using is regulated by national law

56 Timor-Leste I could not answer this question because in the Q3, I Choose third option

57 Togo Gm food safety assessment is not yet conducted in my country

58 Tunisia We answered only for 5th option in the Q3

2.5 Areas of the existing knowledge gaps in conducting GM food safety assessment

Question: What knowledge gaps exist in your country that would need to be addressed to

successfully conduct GM food safety assessment (multiple answers possible)?

A. Interpretation of data submitted in application dossiers

B. Knowledge of food safety assessment principles

C. Knowledge of the food safety assessment process

D. Knowledge of Codex guidelines on GM food safety assessment

E. No knowledge gap exists.

F. Others (please specify)

Table 10. Areas of the existing knowledge gaps in conducting GM food safety assessment

Answer Number

A. Interpretation of data submitted in application dossiers 54

B. Knowledge of food safety assessment principles 48

C. Knowledge of the food safety assessment process 62

D. Knowledge of Codex guidelines on GM food safety assessment 46

E. No knowledge gap exists. 29

F. Others 19

Table 11. Areas of the existing knowledge gaps in conducting GM food safety assessment (Other
responses)

Country Response

1 Australia
Risk assessment staff at FSANZ are provided with the opportunity to
undergo professional development to ensure they maintain a high level
of knowledge.

2 Burundi
A low or regulation signed for doing that. A National Biosafety Framework
in Burundi has been prepared in 2006 but until now his implementation
remains non effective

3 Cameroon Identification of GM food Illegal entrance of GM food

4 Chile
The development of assessment was stopped in 2010 for bad perception
by population done by surveys projects.

5 Côte d'Ivoire
The main gaps is the lack of a properly equipped structure to address to
successfully conduct GM food safety assessment

6 Croatia Lack of experimental data of safe use

7 Eswatini The Codex standards could be emphasized on the risk assessment process

8 Indonesia
for single gene insert we do not have any gap, but we have a gap on stack
genes

9 Latvia
As mentioned before we have GMO expert committee and each expert
has knowledge in different field.

10 Lebanon

GM food safety assessment is not yet considered as a priority within the
absence of a regulatory framework. Nevertheless, some initiatives are
conducted since few years in that regard by the American University of
Science and Technology in Beirut (AUST) in cooperation with the
competent authorities.

10

11 Mauritius

It could be that competent persons are available in Mauritius in the
required areas for risk assessment and they work in the private sector.
Thus the necessity to have a survey on available resources and means to
enhance private-public partnership.

12 Nepal We are beginners on GM food safety assessment.

13 Nigeria Inadequate equipped laboratories.

14 Poland
Safety assessments are carried out by the European Food Safety
Authority (EFSA) - please see the questionnaire completed by the
European Union

15 Serbia

Serbia has experts that have knowledge in safety assessment principles,
Codex standards, safety assessment process and interpretation of data
regarding assessments of GM food. However, due to total ban on GM
food in Serbia in last ten years it is difficult to identify possible gaps that
are most efficiently revealed in practice.

16 Spain
The answer to this survey must be linked to European Union answer. See
answer to question nº3.

17 Thailand
Knowledge of safety assessment in the situation of low level presence
and that of stack genes.

18 Tunisia Knowledge of the good practices of risk assessment

19

United
Kingdom of
Great Britain
and Northern
Ireland

Has knowledge gaps in interpretation of data submitted in application
dossiers the due to no direct involvement in dossier assessment, which is
instead handled by EFSA.

2.6 Areas of the existing capacity gaps in conducting GM food safety assessment

Question: What areas do you think your country has some capacity gaps that would need to be

addressed to properly conduct GM food safety assessment (multiple answers possible)?

A. Allergenicity and toxicity

B. Molecular biology

C. Compositional analysis

D. Bioinformatics

E. No capacity gap exists.

F. Others (please specify)

Table 12. Areas of the existing capacity gaps in conducting GM food safety assessment

Answer Number

A. Allergenicity and toxicity testing 72

B. Experiments in molecular biology 51

C. Compositional analysis of GM foods 64

D. Application of bioinformatics tools and techniques 60

E. No capacity gap exists 29

F. Others 11

Table 13. Areas of the existing capacity gaps in conducting GM food safety assessment (Other
responses)

Country Response

1

Antigua and
Barbuda

There are several persons employed within competent authorities who
have had at least basic training in the above-mentioned areas. The major
challenge would, however, be the availability of equipment and reagents
to conduct the assessments where laboratory analyses are required.

11

2 Botswana
In the competent authority there are very few people with expertise in
molecular biology

3 Chile Not interested in addressed to conduct GM food safety assessment.

4 Croatia Comparative analysis (stacked events), nutritional assessment

5 Fiji Our GM food framework and legislations needs to be established first.

6 Israel Lack of human resources.

7 Latvia
Experts involved in GMO risks assessment have knowledge in different
fields, including those mentioned in the question.

8 Poland
Safety assessments are carried out by the European Food Safety
Authority (EFSA) - please see the questionnaire completed by the
European Union

9 Serbia

Serbia has capacity for safety assessments of GM food in all mentioned
fields. However, due to total ban on GM food in Serbia in last ten years it
is difficult to identify possible gaps that are most efficiently revealed in
practice. We expect to find that molecular biology and bioinformatics, as
rapidly developing fields, are among areas that will need capacity
enhancement after necessary changes in Serbia GMO legislation due to
harmonization with European Union regulations.

10 Spain
The answer to this survey must be linked to European Union answer. See
answer to question nº3.

11 Tunisia

The publication of the law and the implementation of the various
sections of the law relating to risk assessment which will oriented
towards many of the points cited above and which represent various gaps
that may be encountered in the risk assessment process

2.7 Communications between GM food safety assessors and platform focal points

Question: Which communication mechanisms do GM food safety assessors and focal points/

alternate focal points in your country use during food safety assessment? Please select one or more

options (multiple answers possible).

A. Regular physical meetings

B. Regular online meetings

C. Ad hoc online meetings

D. Mailing list with relevant stakeholders

E. Web-based information

F. Other (please explain)

Table 14. Communications between GM food safety assessors and platform focal points

Answer Number

A. Regular physical meetings 67

B. Regular online meetings 12

C. Ad hoc online meetings 9

D. Mailing list with relevant stakeholders 44

E. Web-based information 37

F. Others 40

Table 15. Communications between GM food safety assessors and platform focal points (Other
responses)

Country Response

1 Algeria
There is only a mailing exchanges with focal point of Codex alimentarius
Algeria (Ministry of Trade)

2 Angola We are still to perform the food safety assessment.

12

3
Antigua and
Barbuda

Ad hoc physical meetings

4 Australia
At Food Standards Australia New Zealand, the focal point is a GM food safety
assessor and the alternate focal point is the assessment team leader. There
is no requirement for communication mechanisms in this case.

5 Bangladesh
In my country has not yet been established a competent authority to assess
the safety of GM foods.

6 Cambodia Ad hoc and regular meeting face to face

7 Cameroon No communication mechanism

8 Chile
Maybe web-based information is a good way to recover the information for
the citizens

9 Dominica Meetings are not regular and a conducted ad hoc

10 Egypt
We are aiming to establish system for GM food safety assessment and
communication mechanisms methods between GM food safety assessors
and focal points/ alternate focal points in Egypt.

11 Finland When needed, also physical and online meetings can be used.

12 France

At national level, there is a separation between food safety assessors and
the national focal point which is a food safety risk manager. In this context,
there is no communication between these two bodies during food safety
assessment except if GM food safety assessors need some background
information about the application to be assessed. Once the assessment is
finished, it is forwarded to all risk managers including the national focal
point. When needed, communication mechanisms used are physical
meeting, online meeting and/or mailing list with relevant stakeholders. At
the European Union level, member states have the opportunity to exchange
with EFSA at different stages of the procedure (see, for more detail, answers
of the European Commission).

13 Gambia GM foods not allow, therefore no discussion

14 Germany

GM food safety assessors of the national competent authority (BVL) and
focal points / alternate focal points are working in the same department of
BVL. Consultation of other national authorities (cf. answer to question 4) is
conducted by written procedure.

15 Guyana
There is a working group that is currently looking at the risk associated with
GM food and the best framework to develop to tackle the issue

16 Japan In Japan, the food safety assessor is the focal point.

17 Kenya
The food safety assessors submit independent reports which are then
consolidated at NBA and presented to the Board of Management which
makes the final decision

18 Lebanon Not yet applicable

19 Malawi
There are no designated GM food safety assessors therefore there is no
established communication mechanism with focal points/alternates focal
points

20 Mauritius
Not yet applicable as GMO Act was repealed but after consultation with the
Secretary of the National Biosafety Committee, it would start with either
through regular meetings and e-mails

21 Myanmar No mechanism in place as regulatory framework is in the developing process

22 Nepal
There is need of regulatory framework and capacity build up for GM food
safety assessment.

23 Netherlands Occasional physical meetings on dedicated topics at the European level

24 New Zealand E-mail correspondence

25 Nigeria Direct information from farmers through questionnaires.

13

26 Poland
Safety assessments are carried out by the European Food Safety Authority -
please see the questionnaire completed by the European Union (EFSA)

27 Qatar N/A

28 Rwanda No established mechanism of communication

29 Serbia

Due to total ban on GM food in Serbia, there is no communication on GM
food assessments between focal points and food safety assessors right now.
But since we must harmonize our legislation with European Union and
therefore allow applications for GM food in future, experiences from other
countries in that respect are very valuable for us. On other issues, we have
physical meetings of our expert council on Biosafety which is expert body for
evaluating applications and risk assessments. Focal point on GM food is
currently chair of expert council on biosafety and alternate focal point is
secretary of expert council on Biosafety.

30 Singapore By emails

31 South Sudan Physical meetings which is not regularly

32 Spain
The answer to this survey must be linked to European Union answer. See
answer to question nº3.

33 Sri Lanka None of above

34
St. Kitts and
Nevis

We look at material available out there in the literature but we have not
done our formal assessment as yet

35
St. Vincent
and the
Grenadines

Currently, no GM Food Safety Assessment is conducted in the country

36 Timor-Leste So far we didn't do any food safety assessment

37 Togo
Ad hoc physical meeting but it is just provisional. Food safety assessment has
not yet been done in my country

38 Tunisia Vision conference meeting also used in food risk assessment

39 Uganda Periodic physical meetings

40
United States
of America

We are not sure what the question is asking. If this refers to meetings of the
review staff- we use regular physical meetings and ad hoc online meetings

2.8 Communications between GM food safety assessors and platform focal points

Question: Please explain briefly about the selected mechanisms above, e.g. who are involved, how

often they are convened and what are discussed.

Table 16. Communications between GM food safety assessors and platform focal points

Country Response

1 Algeria Few discussions about my participation in the FAO GM foods platform.

2
Antigua and
Barbuda

In Antigua and Barbuda, the Department of the Environment has overall
responsibility for biosafety. In this regard, at least two workshops were held
as part of a regional biosafety project to address the issue of GM food safety
assessment within the last 3 years. Persons from the competent authorities
(bureau of standards, plant health, animal health, environmental health) as
well as border control agencies, including customs, met to discuss what
food safety assessments entail. Following this, several references were
reviewed for two chosen GM events following the principles established by
Codex. Determinations were then made as to their safety. Since the
organizational structure to support these activities is pending formalization
with the passage of legislation, no further meetings have since been held to
specifically address the issue of food safety assessment.

3 Argentina
6 annual meetings and email exchanges disseminating applications and
decision document drafts

14

4 Armenia

Relevant and competent authority or international organization organize
meeting. Experts of SSFS, MoH, MoH, MoE and laboratories and scientific
centers are involved in these meetings. They are discussed about how to
invest in GM assessment system in the different area of interesting.

5 Azerbaijan
We regularly organize meeting and discussing new technologies and
biosafety systems.

6 Bangladesh
As I mentioned this question is not applicable as there is no competent
authority to assess the safety of GM foods in my country.

7 Belarus

By Order of the Ministry of Natural Resources and Environmental Protection
of the Republic of Belarus of 5 December 2012, No412-OD (with
amendments introduced by orders of 12 January 2015, №14-OD and 28
October 2015, No 370-OD), the Expert Safety Board of Genetically
Engineered Organisms of the Ministry of Natural Resources and
Environmental Protection of the Republic of Belarus was established in the
Republic of Belarus. The Expert Safety Board is a collegial advisory body and
it incorporates a Chairman, a Deputy Chairman, a Secretary and Board
members from the officials of the Ministry of Natural Resources and
Environmental Protection of the Republic of Belarus, other specially
authorized bodies of State Administration in the field of safety in genetic
engineering activity and specialists in this field, scientific institutions, as well
as citizens of the Republic of Belarus. Focal point is member if the Expert
Board. Safety assessors, who provides assessment of each separate GMO,
are invited to participate in the Expert Board. Objectives of the Expert
Board are as follows: organization and carrying out of the State Safety
Expertise of genetically engineered organisms; recommendation of
candidates for carrying out the State Safety Expertise of GMOs;
consideration of the State Safety Expertise findings of GMOs; adoption of
recommendations on release admissibility of GMOs into the environment
for testing or use for economic purposes.

8 Bhutan
We have established biosafety technical working group from different
stakeholders with different background. We meet as and when there is
issues on biosafety to be discussed and apprise to national biosafety board.

9
Bolivia
(Plurinational
State of)

At the Bolivian level, only one safety assessment has been carried out, since
only one soybean event has been approved, however if an event is admitted
to perform the environmental risk assessment and subsequent safety
evaluation, the subcommittee meetings are regular meetings, online
meetings and consultations with experts are also held, as well as the
training consultation in the network

10
Bosnia and
Herzegovina

GMO Council is official body that meets regularly and discuss all issues
related to GMO within the country.

11 Botswana
The competent authority usually calls stakeholders including farmers twice
a year to give an update on what is happening in the area of Genetically
Modified Organisms globally and within the country

12 Bulgaria

The process for authorization of a new GMO is done at European level,
based on the Regulation (EC) No 1829/2003 on GM food and feed. An
application for authorization of a new GMO for food and feed uses must be
submitted to the national competent authority of one of the European
Union member states (MS). The national authority then sends the
application to the European Food Safety Agency (EFSA) for a risk
assessment. EFSA is a European agency that operates independently of the
European institutions and European Union member states, and which is

15

responsible for risk assessment of GMO applications. EFSA assesses the
risks the GMO presents for the environment, human health and animal
safety. During the risk assessment, MS have the possibility to comment on
the application, and those comments are taken into account by EFSA. EFSA
informs regularly the MS and the European Commission on the status of
applications by emails, including on its communication with applicants
(requests for additional information or clarification) and displays this
information on its website (under a register of questions). EFSA involves
independent external experts (forming the GMO Panel) for carrying out the
risk assessment, and organize physical meetings of the GMO Panel to which
the European Commission attends as an observer. After performing the risk
assessment, EFSA submits its scientific opinion to the European Commission
and to European Union MS. Finally, EFSA usually convenes a meeting of the
GMO network, composed of MS risk assessment bodies, on an annual basis
to inform the network and discuss latest scientific developments.

13 Burkina Faso
All governmental technical departments involved in food safety and GM-
food management

14 Burundi

Selected mechanisms above are accordingly with communications
capacities in place. Representatives from ministries, public and private
institutions, non-governmental organizations and associative movements,
trade union organizations whose mission or scope or competence has some
relation to the use of modern biotechnology and Biosafety management are
involved and often convened to discuss each GMOs issue raised in order to
report to the decision maker to statute on it.

15 Cabo Verde

In Cabo Verde, there is the National Food Control System, where
government officials, representatives of economic operators and consumer
representatives discuss food security problems. There is also the National
Codex Alimentarius Commission, which also deals with issues related to
Codex Alimentarius standards, and their incorporation into national laws.
These committees meet regularly twice a year and extraordinarily when
there is a need. The Secretariat sends e-mails to Committee members,
sharing relevant information on food safety and soliciting their opinion on
the subject, when necessary are also shared on the website of the Health
Regulatory Authority, which is responsible for controlling the food safety of
novel foods, information relevant to the general public, on food safety,
including genetically modified foods

16 Cambodia Rarely meeting, since establishment the Committee and WG.

17 Cameroon
Cameroon has a standards agency but there is no communication
mechanism on GM food

18 Canada

Assessors, including the focal point, from Health Canada (food) and the
Canadian Food Inspection Agency (CFIA; feed, environmental release) are in
close contact throughout the parallel review process under the three
programs. Assessors (evaluators) have expertise in different aspects of the
review (molecular biology, nutrition, toxicology, chemical safety,
agronomy) and draw on one another's expertise if questions arise in the
course of assessment. Health Canada and CFIA have a "no split approval"
policy, so timing of decisions is a consideration in conducting and finalizing
assessment outcomes.

19
Central African
Republic

We meet once a quarter; the stakeholders are the government, the
consumers, the industrialists, the researchers. Codex standards are

16

discussed and adapted to the results of studies conducted in the country.
We never talk about GMOs in our meeting.

20 Chile www.achipia.cl should be the government organization involved

21 Congo The best mechanisms are by mails for participate all stakeholders

22 Croatia

Representatives of all competent authorities of GMO s in Croatia, members
of all scientific bodies of GMOs and all reference Laboratories of GMOs - all
of them have been included in field of assessing of GMOs in accordance to
their competence. In accordance to the request of applicant who would like
to authorize GM food on European Union market central competent
authority in the Republic of Croatia should have organized those meetings.
Croatia is a member of European Union and EFSA is responsible for risk
assessment in accordance to the regulation (ec)1829/2003

23 Cyprus
Experts from different public sectors and different specializations. The
meetings are not very often.

24 Czechia

The process for authorizing a new GMO is based on the Regulation (EC) No
1829/2003 on GM food and feed. An application for authorizing a new GMO
for food and feed uses must be submitted to the national competent
authority of one of the European Union member states (MS). The national
authority then sends the application to the European Food Safety Agency
(EFSA) for a risk assessment. EFSA is a European agency that operates
independently of the European institutions and European Union member
states, and which is responsible for risk assessment of GMO applications.
EFSA assesses the risks the GMO presents for the environment, human
health and animal safety. MS have the possibility to comment on the
application, and those comments are taken into account by EFSA during its
risk assessment. EFSA informs regularly the MS (and the European
Commission) on the status of applications by emails, including on its
communication with applicants (requests for additional information or
clarification) and displays this information on its website (under a register
of questions). EFSA involves independent external experts (forming the
GMO Panel) for carrying out the risk assessment, and organize physical
meetings of the GMO Panel to which the European Commission attends as
an observer. After performing the risk assessment, EFSA submits its
scientific opinion to the European Commission and to European Union MS.
Finally, EFSA usually convenes a meeting of the GMO network, composed
of MS risk assessment bodies, on an annual basis to inform the network and
discuss latest scientific developments.

25 Denmark

Denmark is a member of the European Union. The process for authorizing a
new GMO is based on the Regulation (EC) No 1829/2003 on GM food and
feed. An application for authorizing a new GMO for food and feed uses must
be submitted to the national competent authority of one of the European
Union member states (MS). The national authority then sends the
application to the European Food Safety Agency (EFSA) for a risk
assessment. EFSA is a European agency that operates independently of the
European institutions and European Union member states, and which is
responsible for risk assessment of GMO applications. EFSA assesses the risks
the GMO presents for the environment, human health and animal safety.
MS have the possibility to comment on the application, and those
comments are taken into account by EFSA during its risk assessment. EFSA
informs regularly the MS (and the European Commission) on the status of
applications by emails, including on its communication with applicants

http://www.achipia.cl/

17

(requests for additional information or clarification) and displays this
information on its website (under a register of questions). EFSA involves
independent external experts (forming the GMO Panel) for carrying out the
risk assessment, and organize physical meetings of the GMO Panel to which
the European Commission attends as an observer. After performing the risk
assessment, EFSA submits its scientific opinion to the European Commission
and to European Union MS. The Danish Veterinary and Food Administration
(DVFA) asks the National Food Institute at the Danish Technical University
to evaluate the safety of the GMO and to indicate to the DVFA whether or
not there are points in the evaluation made by EFSA, which in their view
need further consideration. Finally, EFSA usually convenes a meeting of the
GMO network, composed of MS risk assessment bodies, on an annual basis
to inform the network and discuss latest scientific developments.

26 Dominica
Bureau of standards, Environmental Health Ministry of Agriculture meet
when there is a food safety issue or recalls of food that pose a risk to
consumers

27 Ecuador
We don't have meetings, we only have a link in a page of on university that
developing research related to GM foods

28 Eritrea
The Regulatory Services Department, Ministry of Agriculture and
Hamelmalo Agricultural College. Once 2-3 months discussions on GM foods.

29 Eswatini
The National Biosafety Advisory Committee reviews applications and inputs
from the public. The focal point is the secretary of the committee

30
European
Union

The process for authorizing a new GMO is based on the Regulation (EC) No
1829/2003 on GM food and feed. An application for authorizing a new GMO
for food and feed uses must be submitted to the national competent
authority of one of the European Union member states (MS). The national
authority then sends the application to the European Food Safety Agency
(EFSA) for a risk assessment. EFSA is a European agency that operates
independently of the European institutions and European Union member
states, and which is responsible for risk assessment of GMO applications.
EFSA assesses the risks the GMO presents for the environment, human
health and animal safety. MS have the possibility to comment on the
application, and those comments are taken into account by EFSA during its
risk assessment. EFSA informs regularly the MS (and the European
Commission) on the status of applications by emails, including on its
communication with applicants (requests for additional information or
clarification) and displays this information on its website (under a register
of questions). EFSA involves independent external experts (forming the
GMO Panel) for carrying out the risk assessment, and organize physical
meetings of the GMO Panel to which the European Commission attends as
an observer. After performing the risk assessment, EFSA submits its
scientific opinion to the European Commission and to European Union MS.
Finally, EFSA usually convenes a meeting of the GMO network, composed
of MS risk assessment bodies, on an annual basis to inform the network and
discuss latest scientific developments.

31 Fiji

Physical meeting is usually conducted once or twice a year where relevant
government ministries and stakeholders come together to discuss on
developing GMO platform and how best we can progress with contributions
from competent authorities on their different roles in monitoring and safety
assessment of GMO foods. Relevant government ministries include: the
Ministry of Health, Ministry of Agriculture, Customs & Inland Revenue,

18

Environment Department, Consumer Council of Fiji, Biosecurity Authority
of Fiji, etc.

32 Finland

As a part of the European Union, Finland keeps the rules of the European
Union and closely cooperates with the European Commission. Nationally,
the Ministry of Agriculture and Forestry and the Finnish Food Authority
work also closely together.

33 France See Q7.

34 Gabon

Representatives of the ministries in charge of agriculture, fisheries,
research, environment, trade, customs, health are mainly invited to the
meeting by one of the focal points for sharing around the issue of GM foods
and food security

35 Georgia N/A

36 Germany
See answer to question 7. Consultation of other national authorities is
conducted individually for every GM food application.

37 Ghana
The meeting involves the Technical Advisory Committee members (for
risks assessment); Board members for decision making on applications

38 Greece

The process for authorizing a new GMO is based on the Regulation (EC) No
1829/2003 on GM food and feed. An application for authorizing a new GMO
for food and feed uses must be submitted to the national competent
authority of one of the European Union member states (MS). The national
authority then sends the application to the European Food Safety Agency
(EFSA) for a risk assessment. EFSA is a European agency that operates
independently of the European institutions and European Union member
states, and which is responsible for risk assessment of GMO applications.
EFSA assesses the risks the GMO presents for the environment, human
health and animal safety. MS have the possibility to comment on the
application, and those comments are taken into account by EFSA during its
risk assessment. EFSA informs regularly the MS (and the European
Commission) on the status of applications by emails, including on its
communication with applicants (requests for additional information or
clarification) and displays this information on its website (under a register
of questions). EFSA involves independent external experts (forming the
GMO Panel) for carrying out the risk assessment, and organize physical
meetings of the GMO Panel to which the European Commission attends as
an observer. After performing the risk assessment, EFSA submits its
scientific opinion to the European Commission and to European Union MS.
Finally, EFSA usually convenes a meeting of the GMO network, composed
of MS risk assessment bodies, on an annual basis to inform the network and
discuss latest scientific developments.

39 Grenada
Regular meetings is held ones a month with respective stockholder from
difference organization

40 Guyana No detail of this mechanism is currently available

41 Honduras

Physical meetings are held with the biosafety committee, formed by
scientists and public officials of Honduras. Online meetings are carried out
through the platform The Biosafety Clearing-House (BCH) established by the
Cartagena Protocol on Biosafety

42 Indonesia

We have a physical meeting among the member of food safety technical
team (the technical team is a team consisted expert in different experts that
come from different institutions in several ministries and universities. The
periodic meeting is depend on the application (dossier hand by the
applicant), first the dossier is evaluated by a small team (consist 4-5

19

members with different field), they make a summary of the result of risk
assessment, than the summary is evaluated (another physical meeting)
again by a whole member of GM food safety technical team (about 10
members), and the revision of the summary is evaluated again in Biosafety
Commission meeting (another different group, consisted expert from
university, ministry, NGOs), this biosafety commission will give a
recommendation to the head of FDA (in Indonesia is BPOM) for giving
certificate for food safety. All the meeting is discussed about information
needed such as genetic information, toxicity, and allegenicity (as in codex).

43
Iran (Islamic
Republic of)

Delegates from competent authorities as well as GMO scientists, producers,
importers and NGO societies are involved. They meet at least once in 2
months and discuss on risk assessment dossiers and safety assessment
procedures.

44 Iraq

The food assessment process is on the first stages on my country and
regulatory framework is under processing from more than one authority
such as COSQC, Ministry of Health, Ministry of Agriculture, Experts and
others through meeting and discussing this issue.

45 Ireland Stakeholders are Government Departments primarily

46 Israel

Once the GM food committee will start its work it will have to assess
dossiers. The participants are from MOH (different departments), Ministry
of Agriculture and of the academia. Main communication is physical
meetings and emails. The RA draft will be published for public consultation
without confidential details.

47 Italy

The process for authorizing a new GMO is based on the regulation (EC) No
1829/2003 on GM food and feed. An application for authorizing a new GMO
for food and feed uses must be submitted to the national competent
authority of one of the European Union member states (MS). The national
authority then sends the application to the European Food Safety Authority
(EFSA) for a risk assessment. EFSA is a European authority that operates
independently of the European institutions and European Union member
states, and which is responsible for risk assessment of GMO applications.
EFSA assesses the risks the GMO presents for the environment, human
health and animal safety. MS have the possibility to comment on the
application, and those comments are taken into account by EFSA during its
risk assessment. EFSA informs regularly the MS (and the European
Commission) on the status of applications by emails, including on its
communication with applicants (requests for additional information or
clarification) and displays this information on its website (under a register
of questions). EFSA involves independent external experts (forming the
GMO Panel) for carrying out the risk assessment, and organize physical
meetings of the GMO Panel to which the European Commission attends as
an observer. After performing the risk assessment, EFSA submits its
scientific opinion to the European Commission and to European Union MS.
Finally, EFSA usually convenes a meeting of the GMO network, composed
of MS risk assessment bodies, on an annual basis to inform the network and
discuss latest scientific developments.

48 Jamaica
The local GM Foods platform has not met with any stakeholders to discuss
matters. There exists a challenge of information accessibility to local
research data.

49 Japan In Japan, the food safety assessor is the focal point.

20

50 Kenya
The authority sends the dossier to the relevant food safety regulatory
agencies as well as the enlisted food safety experts

51 Kiribati

A national CODEX committee consist of a rep from Ministry of Health,
Agriculture, Fisheries, AG's office, Ministry of Commerce, etc. were
informed through a quarterly meeting about works done from relevant line
ministries on food safety works such as GM food assessment to name a few.

52 Latvia

GMO expert committee has regular physical meetings 4 times per year
according national regulations, If needed more meetings can be conducted.
Usually communication is via e-mails. The expert committee is supervised
by Institute of Food Safety, Animal Health and Environment “BIOR” - a
research Centre of national importance which develops innovative research
methods and creates new practically applicable knowledge in the following
areas of science: public and environmental health, food, fishery and
veterinary medicine.

53 Lebanon
Information is often shared in an informal way through personal contacts
between scientists. Results are presented during certain relevant
workshops and master students thesis defense.

54 Liberia

The biosafety focal point, GMO focal point and the Director of the National
Standards Laboratory are involved in regular email exchanges and
meetings. The meeting is done on a quarterly basis. Key issues that are
discussed including the MOU that exist between the National Standards
Laboratory and Environmental Protection Agency.

55 Lithuania
Involved specialists from Ministry of Health, Agriculture, Environmental,
Food and veterinary service, National food and veterinary risk assessment
institute, research institutes and universities.

56 Luxembourg
Luxembourg has a website where information regarding food-safety are
published. The site is updated regularly. https://securite-
alimentaire.public.lu/fr.html

57 Madagascar
Laboratory managers and members of the National Codex Alimentarius
Committee -every two months -The risk assessment method for genetically
modified foods

58 Malawi No food safety assessment is conducted presently

59 Malaysia
The focal point is part of the secretariat that assists the GM food safety
assessors, therefore has full privy to the discussions of the assessments.

60 Maldives
We don't have regular meeting s but if we would like to discuss a case then
we could use the national Codex Committee to discuss, which is a platform
which involves all stake holders related to food safety.

61 Mali

Physical meetings are held with all parties involved (technical departments,
universities, consumer associations, laboratories at the time of need. when
resources are insufficient, working papers are sent online to interested
parties for comments

62 Mauritius
As soon as the new law will be promulgated, there will be an
implementation phase following which there will be suggestions for
improvement.

63 Mongolia Once a 3 week we are contacted and discussing about GMO in Mongolia.

64 Montenegro University staff and molecular biology expert from country and region

65 Myanmar Not relevant

66 Namibia

Meetings involve the Biosafety Secretariat and the Biosafety Council who
make recommendation to the minister to make decisions regarding the
application during evaluation of application (scheduled calendar). Other
Agencies and relevant Ministries (Ministry of Agriculture, M. of trade, M. of

21

Environment and M. of health also play a role in decision making on need
basis regarding a particular application.

67 Nepal
There is often discussion among stakeholders on policy level issues rather
than GM food safety assessment.

68 Netherlands

Yearly meeting of the GMO Scientific Network for risk assessors, web-based
information is provided by EFSA (European Food Safety Authority) and
occasionally additional meetings on specific scientific topics related to GMO
risk assessment are organized.

69 Nigeria
Regular stakeholders meetings conducted once every two months. Farmers,
and seasonal during planting periods.

70
Papua New
Guinea

We use National Codex Committee and relevant stakeholders as a vehicle
to drive the GM Foods Platform issues in our country.

71 Paraguay
The biosafety commission is composed of experts from various disciplines
and has regular meetings at least once a month

72 Peru

Se tratan los siguientes temas: Propuesta de una ley sobre la bioseguridad
de la Biotecnologia, es necesario destacar que la Comisión Multisectorial de
Asesoramiento(CMA) ha realizado el seguimiento de la implementación de
la Ley de Moratoria en tres sesiones ordinarias, evaluando y analizando el
estado de avance de seis temas priorizados:1)Instrumentos y control de
OVM, 2) Instrumentos y acciones de vigilancia de OVM.3) Informes de
avance en la elaboración de líneas de base. 4) Identificación de centros de
origen y diversificación. 5) Fortalecimiento de capacidades para la
implementación de la Ley de Moratoria, e implementación de programas y
proyectos especiales de la Ley de Moratoria.6) Informes de los grupos de
trabajo de la CMA

English translation:

The following topics are discussed: a law proposal on biosafety and

biotechnology, it is necessary to highlight that the Comisión Multisectorial

de Asesoramiento (CMA) followed up on the Moratorium law

implementation in three extraordinary sessions, evaluating and analyzing

the advancement of six priority themes: 1) instruments and control of

LMOs, 2) instruments and monitoring actions; 3) progress report on the

elaboration of a baseline; 4) identification of origin and diversification

centers; 5) strengthening of capacities for the implementation of the

Moratorium and implementation of programs and special projects of the

Moratorium; 6) Report of the working groups of the CMA.

73 Philippines
During the final review of the assessments, the Department of Agriculture
Biosafety Committee may invite the food safety assessors to discuss the
assessment made.

74 Qatar N/A

75 Romania

The work in the field of food safety is complimented by the work of a
Scientific Council that deals with RA of food. This Council meets regularly (at
least quarterly) and debate and issue opinions in the field of food safety.
The Council is composed by 12 famous scientists activating in various
national universities, having different backgrounds in sanitary veterinary
and food safety field. The scientific information is also exchanged with them
via mailing list whenever is available.

76 Samoa
First a meeting with the Samoa National Codex Committee will be
conducted to discuss this GM assessment, then a one to one meeting with

22

relevant ministries e.g. Ministry of Agriculture and Fisheries to get their
view on GM or Ministry of Health or our scientific organization. A discussion
will be based on developing a regulatory framework on GM and how it will
impact Samoa economy.

77
Sao Tome and
Principe

Centro de investigação e direção geral de ambiente. Só reunem quando há
necesidades
English translation:
Research center and the Directorate General for Environment only meet in
case of need.

78 Senegal
The exchanges focus on food safety and national positions on the
development of codex alimentarius standards (different sessions).

79 Serbia
Due to total ban on GM food in Serbia, there is no selected mechanisms for
communication on GM food assessments between Focal points and food
safety assessors right now right now.

80 Singapore

Who are involved: Communication by emails is between Secretariat of
Genetic Modification Advisory Committee (GMAC) and country authority.
How often: as and when there is an industry application What are
discussed: outcome of the GMAC’s safety assessment of new industry
application

81 Slovakia

As part of the European Union, we keep the rules of the European Union
and closely cooperate with the European Commission. The process for
authorizing a new GMO is based on the Regulation (EC) No 1829/2003 on
GM food and feed. An application for authorizing a new GMO for food and
feed uses must be submitted to the national competent authority of one of
the European Union member states (MS). The national authority then sends
the application to the European Food Safety Agency (EFSA) for a risk
assessment. EFSA is a European agency that operates independently of the
European institutions and European Union member states, and which is
responsible for risk assessment of GMO applications. EFSA assesses the
risks the GMO presents for the environment, human health and animal
safety. MS have the possibility to comment on the application, and those
comments are taken into account by EFSA during its risk assessment. EFSA
informs regularly the MS (and the European Commission) on the status of
applications by emails, including on its communication with applicants
(requests for additional information or clarification) and displays this
information on its website (under a register of questions). EFSA involves
independent external experts (forming the GMO Panel) for carrying out the
risk assessment, and organize physical meetings of the GMO Panel to which
the European Commission attends as an observer. After performing the risk
assessment, EFSA submits its scientific opinion to the European Commission
and to European Union MS. Finally, EFSA usually convenes a meeting of
the GMO network, composed of MS risk assessment bodies, on an annual
basis to inform the network and discuss latest scientific developments.

82 South Sudan

As the country try is on the process of developing the GM. Representatives
are selected from the institution that is related to issues concerning food
safety e.g. Ministry of Agriculture, Health, Bureau of standards and so on.
The main discussion is now on how to identify the priority of risks and type
of foods concerning human health.

83 Spain
The answer to this survey must be linked to European Union answer. See
answer to question nº3.

84 Sri Lanka N/A

23

85
St. Kitts and
Nevis

We have members of the focal point and alternate focal point participate in
a training sessions on GMO funded by USDA, university of Michigan and
Monsanto. This creates awareness and bridge the knowledge gaps about
GMO and currently technology deployed that are associated with its use.

86 Sudan

The national inspection authorities are involved such as Sudan Standards
and Meteorology Organization, National Biosafety Council and Ministry of
health with technical institutions to exchange information and views and
thereafter in most cases exchange emails. Information on Biosafety clearing
house is used to help in some cases

87
Syrian Arab
Republic

We are conducting by emails, and mails ASAP, they are (NFP and responsible
person on codex apartment.

88 Tanzania

Once the application is received by the National Biosafety Focal Point
(NBFP), the committee of experts (National Biosafety Committee) is
convened. This committee works as an advisory body to advice the NBFP,
the Minister, Competent Authority or Sector Ministries on all matters
related to biotechnology and biosafety. It is in this meeting, where the
received dossier is jointly evaluated and opinions from various institutions
and sector ministries are received.

89 Thailand

A sub-committee for GM safety assessment, which comprises experts on
each technical issue, competent authorities and a representative from ACFS
(focal point), was established. Physical meetings are regularly arranged
based on the number of proposals requested for assessment that are about
4-5 times per year. In national standard setting process, ACFS established
the guidelines relevant to GM food safety assessment base on Codex
Guidelines. The process included physical meeting of technical committee
and public hearing.

90 Togo
Who are involved: The focal point for OGM platform, the representative of
the future legal authority for biosafety, Researcher on the topic, assessors

91 Tunisia

Physical meetings are attended at least fout times per year and as much as
necessary. If there are emergencies, on line meetings will be programmed
or in the case that all the members of the team cannot be present in the
same place and day. The exchange of information, documents can be done
by mail and dropbox or google drive according to the for large documents.
The report meetings and the programming of the next meetings will be
managed by emails

92 Turkey

Biosafety applications in Turkey are carried out within the framework of the
Biosafety Law (No.5977) which entered into force in 26 September 2010
and its relevant regulations. Ministry of Agriculture and Forestry makes a
“Decision” about applications on GMO and products via taking Scientific
Committees’ risk assessment and socio-economic assessment into account.
List of Experts has been made up by the evaluation of Ministry of Agriculture
and Forestry from the applicants who applied via using the Biosafety
Clearing-House mechanism of Turkey. Applicants were faculty members
and experts of Universities and TÜBİTAK (The Scientific and Technological
Research Council of Turkey). In this context, scientific committees hold
regular physical meetings in the evaluation of applications related to GMOs.
In addition to regular scientific committee meeting, Ministry of Agriculture
and Forestry holds meetings with relevant Ministries in the decision-making
process.

24

93 Uganda
The members of the National Biosafety Committee meet quarterly. Majority
of the discussions have previously been on developing the necessary
legislation.

94
United Arab
Emirates

Establishing working groups and committees and invite: government\
private\ industry\ academic\ suppliers

95

United
Kingdom of
Great Britain
and Northern
Ireland

The process for authorizing a new GMO is based on the Regulation (EC) No
1829/2003 on GM food and feed. An application for authorizing a new GMO
for food and feed uses must be submitted to the national competent
authority of one of the European Union member states (MS). The national
authority then sends the application to the European Food Safety Agency
(EFSA) for a risk assessment. EFSA is a European agency that operates
independently of the European institutions and European Union member
states, and which is responsible for risk assessment of GMO applications.
EFSA assesses the risks the GMO presents for the environment, human
health and animal safety. MS have the possibility to comment on the
application, and those comments are taken into account by EFSA during its
risk assessment. EFSA informs regularly the MS (and the European
Commission) on the status of applications by emails, including on its
communication with applicants (requests for additional information or
clarification) and displays this information on its website (under a register
of questions). EFSA involves independent external experts (forming the
GMO Panel) for carrying out the risk assessment, and organize physical
meetings of the GMO Panel to which the European Commission attends as
an observer. After performing the risk assessment, EFSA submits its
scientific opinion to the European Commission and to European Union MS.
Finally, EFSA usually convenes a meeting of the GMO network, composed
of MS risk assessment bodies, on an annual basis to inform the network and
discuss latest scientific developments.

96
United States
of America

Review teams meet as needed and this could be several times during the
review process (depending on the complexity of the submission). These
meetings discuss the overall submission and whether all relevant questions
were address and then we may also meet, if needed, to talk about specific
questions

97 Uruguay
Evaluators have regular meetings every 15 days, we have a web page for
them with password to up load the information they need and we organize
videoconference with experts when we have specific questions.

98 Yemen An irregular meeting was held. Electronic messaging

99 Zambia
The Authority holds regular meetings both with experts and the members
of the Scientific Advisory Committee. The meetings are held consecutively
and at least once per quarter.

100 Zimbabwe

8 GM Food safety assessors are involved. NBA website is the link to
documents and information prepared by the competent authority
responsible for the safety assessment NBA website -
http://www.nba.ac.zw. The discussions involve GMO surveillance
programmers which are regularly carried out at ports of entry, grain
reservoirs, fields, markets and borderline towns. These entail collecting
samples of food, feed and seed and testing them for the presence of GMOs.

25

2.9 Communications between platform focal points and decision makers

Question: Which communication mechanisms do focal points/alternate focal points and decision

makers use during food safety assessment in your country? Please select one or more options

(multiple answers possible).

A. Regular physical meetings

B. Regular online meetings

C. Ad hoc online meetings

D. Mailing list with relevant stakeholders

E. Web-based information

F. Other (please explain)

Table 17. Communications between platform focal points and decision makers

Answer Number

A. Regular physical meetings 75

B. Regular online meetings 14

C. Ad hoc online meetings 9

D. Mailing list with relevant stakeholders 42

E. Web-based information 28

F. Others 43

Table 18. Communications between platform focal points and decision makers (Other responses)

Country Response

1 Algeria
Because there is no decision makers, no mechanism of communication is
set up

2 Angola
We should like use the regular physical meeting and mailing list with
relevant stakeholders

3
Antigua and
Barbuda

Ad hoc physical meeting

4 Argentina Same as above

5 Bangladesh Answer is same like the question 8.

6 Cabo Verde

In Cabo Verde there is the National Food Control System is where
government officials, representatives of economic operators and
consumer representatives discuss food security problems. There is also
the National Codex Alimentarius Commission, which also deals with issues
related to Codex Alimentarius standards, and their incorporation into
national laws. These committees meet regularly twice a year and
extraordinarily when there is a need. The Secretariat sends e-mails to
Committee members, sharing relevant information on food safety and
soliciting their opinion on the subject, when necessary. Are also shared
on the website of the Health Regulatory Authority, which is responsible
for controlling the food safety of novel foods, information relevant to the
general public, on food safety, including genetically modified foods

7 Cambodia
Ad hoc meeting only traders apply import license for LMO into the country
and do risk assessment base on result of outsource experts.

8 Chile Mails by specific questions.

9 Dominica Meetings are not regular

10 Ecuador We have still a communication mechanism

11 Egypt
We are aiming to establish system for GM food safety assessment and
communication mechanisms methods between decision makers and focal
points/ alternate focal points in Egypt.

26

12 Eritrea
The Regulatory Services Department in the Ministry of Agriculture and
Hamelmalo Agricultural College.

13 Finland

Because EFSA does the food safety assessment, no communication occurs
during food safety assessment. The communication occurs as the food
safety assessment is finalized. The focal point and the decision makers’
work in the same ministry and Finland is a small country, so no
communication problems exists.

14 France

As explained in Q7, the national focal point is a food safety risk manager.
At national level, there are different communication mechanisms as all
decision are validated within all the ministries involved on recombinant-
DNA plants. But this communication does not occur during food safety
assessment (as there a separation between the assessors and the decision
makers) but once the food safety assessment is finalized.

15 Germany

The process for authorizing a new GMO is based on the Regulation (EC) No
1829/2003 on GM food and feed. An application for authorizing a new
GMO for food and feed uses must be submitted to the national competent
authority of one of the European Union member states (MS). The national
authority then sends the application to the European Food Safety Agency
(EFSA) for a risk assessment. EFSA is a European agency that operates
independently of the European institutions and European Union member
states, and which is responsible for risk assessment of GMO applications.
EFSA assesses the risks the GMO presents for the environment, human
health and animal safety. MS have the possibility to comment on the
application, and those comments are taken into account by EFSA during
its risk assessment. In Germany, the Federal Office of Consumer
Protection (BVL) is the competent authority for commenting on GMO
applications (cf. answer to question 4). After a favorable EFSA opinion,
the Commission proposes to member states a draft authorization
decision, on which they will vote within a meeting of the Standing
Committee on the Food Chain and Animal Health. If there is no opinion of
the Committee, an Appeal Committee is convened where member states
can adopt or reject the proposal. If the Appeal Committee fails to reach an
opinion by a qualified majority, the Commission has to take the
responsibility for the final decision. In the Standing Committee on the
Food Chain and Animal Health and in the Appeal Committee, Germany is
represented by the Federal Ministry of Food and Agriculture (BMEL). BVL
(national competent authority and focal point/alternate focal point)
communicates with BMEL regularly in writing and via telephone calls.

16 Guyana No regular meeting is hosted

17 Italy Member states can send their comments and observations to EFSA

18 Jamaica No GM food safety assessment mechanisms have been developed.

19 Latvia
We (Ministry of Agriculture) as a focal point do not do communication
with GMO expert committee. If specific GMO risk assessment or opinion
in this field needed we ask BIOR to provide necessary information.

20 Lebanon Informal discussions

21 Liberia There has been no GMO food safety assessment

22 Malawi
There is no established communication mechanism between focal
points/alternate focal points and decision makers principally because food
safety assessment is not yet being conducted

23 Maldives Meet physically based on different cases.

24 Mauritius Not yet applicable. But will still be as mentioned in 8 above.

27

25 Myanmar
No mechanism in place as regulatory framework is in the developing
process

26 Nepal
There is need to be establishment of mechanism for GM food safety
assessment. There used to be physical meeting among stakeholders
regarding food safety issues.

27 New Zealand E-mail correspondence

28
Papua New
Guinea

During the regular physical meetings we discuss about the GM Food that
are imported into our country from the developed countries. The National
Codex Committee and relevant stakeholders including research institutes
and academia are on the mailing list that receive documents and
information we sent on their email addresses.

29 Poland
Safety assessments are carried out by the European Food Safety Authority
(EFSA)- please see the questionnaire completed by the European Union

30 Qatar N/A

31 Rwanda No established mechanism of communication

32 Serbia

Due to total ban on GM food in Serbia, there is no communication on GM
food assessment between focal points and decision makers right now. But
since we must harmonize our legislation with European Union and
therefore allow applications for GM food in future, experiences from other
countries in that respect are very valuable for us.

33 Singapore Email

34 South Sudan Physical meetings but not regular

35 Spain
The answer to this survey must be linked to European Union answer. See
answer to question nº3.

36
St. Vincent and
the Grenadines

We are currently not conducting any GM food Assessments in St. Vincent
and the Grenadines

37
Syrian Arab
Republic

The communication was by invitation from decision makers to discuss the
raised matters related GM food

38 Thailand

Biotech is a competent agency that is responsible for food safety
assessment as a secretariat of sub-committee on GM food safety
assessment. The sub-committee works through physical meetings and
online discussion. The assessment results will be submitted to FDA for
decision making. Since the GM safety assessment is currently voluntary.
The official result will be informed to the company that requested for
safety assessment.

39 Togo Ad hoc online meeting. But it is provisional

40 Tunisia
In fact we are using the mailing and regular physical meetings for food
assessment in general

41

United Kingdom
of Great Britain
and Northern
Ireland

National experts that sit on expert panel, as well EFSA committee meeting.
EFSA REGAULAR SCOPAFF and commission meetings

42
United States of
America

I'm not sure what the question is asking. If this refers to meetings of the
review staff- we use regular physical meetings and ad hoc online meetings

43 Zambia
Regular physical meetings are held with Board members and the Alternate
/focal points submit the decisions on the websites.

28

2.10 Communications between platform focal points and decision makers

Question: Please explain briefly about the selected mechanisms above, e.g. who are involved, how

often they are convened and what are discussed.

Table 19. Communications between platform focal points and decision makers

Country Response

1 Angola
We expect to involve institutions, Universities, decision makers and the
potential users.

2
Antigua and
Barbuda

The issue is discussed, as necessary, in face to face meetings that address
food safety in general.

3 Argentina Same as above

4 Armenia

Relevant and competent authority is organizing meeting with the decision
makers of SSFS, MoH, MoH, MoE and international experts for finding the
short way to invest in GM assessment system in the different area of
interesting.

5 Australia
Approvals of GM food applications are made by the FSANZ Board, There
are 4-6 physical meetings held each year, with information shared with the
Board members via a secure extranet site.

6 Bangladesh
Not applicable at this moment as there is no competent authority in my
country to assess the safety of GM foods.

7 Belarus Explanations are given in the Question 8

8 Bhutan Biosafety technical working group

9
Bolivia
(Plurinational
State of)

The interaction between the focal point and the Biosecurity Committee is
permanent, at the moment the introduction of 2 new events has been
requested, for which meetings of the committee have been called in which
they have participated, guiding on the elaboration of an abbreviated
procedure

10
Bosnia and
Herzegovina

Bosnia and Herzegovina is a country that is in the process of joining the
European Union, accordingly we have adopted the entire European Union
legislation. The GMO Council is the official body responsible for considering
each application for the placing on the market of GMO products and,
considers and approves only those modifications that have been evaluated
by the European Food Safety Authority (EFSA) and are on the list of
approved modification for use in the European Union. So far, GMO Council
has not been considering any GM modification that has not been approved
for use in the European Union.

11 Botswana

As the Agriculture Research Department is the officially appointed
competent authority to deal with GMO issues they facilitate meetings and
key stakeholders Ministry of Health and local farmers are involved and
these meetings are held twice a year

12 Bulgaria

After a favorable EFSA's opinion, the Commission proposes to member
states a draft authorization decision, on which they will vote within a
meeting of the Standing Committee on the Food Chain and Animal Health.
If there is no opinion of the Committee, an Appeal Committee is convened
where member states can adopt or reject the proposal. If the Appeal
Committee fails to reach an opinion by a qualified majority, the
Commission has to take the responsibility for the final decision. In case of
new relevant scientific information related to a GMO for which an
authorization has been already granted, the Commission will inform the
MS by email and share information on a dedicated website.

29

13 Burkina Faso
All governmental technical departments involved in food safety. They are
convened as much as necessary and according to Financial availability for
meeting and work sessions

14 Burundi

Selected mechanisms above are accordingly with communications
capacities in place. Representatives from ministries, public and private
institutions, non-governmental organizations and associative movements,
trade union organizations whose mission or scope or competence has
some relation to the use of modern biotechnology and Biosafety
management are involved and often convened to discuss each GMOs issue
raised in order to report to the decision maker to statute on it.

15 Cabo Verde

In Cabo Verde, there is the National Food Control System, where
government officials, representatives of economic operators and
consumer representatives discuss food security problems. There is also the
National Codex Alimentarius Commission, which also deals with issues
related to Codex Alimentarius standards, and their incorporation into
national laws. These committees meet regularly twice a year and
extraordinarily when there is a need.

16 Cambodia Ministry of Environment

17 Cameroon
The standards agency which is under the Ministry of Industry organize
regular physical meeting on norms concerning all domains. Different
representatives are invited depending on the domain involved.

18 Canada

Food Rulings Committee at Health Canada consists of the Director General
for the Food Directorate and Directors of science and horizontal bureaux.
CFIA representatives call in to this meeting. Assessment outcomes are
presented and are open for questions. The Committee meets every two
weeks.

19
Central African
Republic

We meet once a quarter; the stakeholders are the government, the
consumers, the industrialists, the researchers. Codex standards are
discussed and adapted to the results of studies conducted in the country.
We never talk about GMOs in our meeting.

20 Chile -

21 Congo
All stakeholders participate in discussions by mails. We need a good
internet connation for involve local platform

22 Croatia

Croatia is a member of European Union. All European Union legislation
have been transposed in Croatian legislation. In accordance to that there
are 5 competent authorities, 3 scientific bodies (Council of GMOs,
Committee of contained use, committee of deliberate release, 2 reference
Laboratories and 2 legal person for risk assessment.

23 Cyprus
Experts from different public sectors and different specializations. The
meetings are not very often.

24 Czechia

After a favorable EFSA's opinion, the Commission proposes to member
states a draft authorization decision, on which they will vote within a
meeting of the Standing Committee on the Food Chain and Animal Health.
If there is no opinion of the Committee, an Appeal Committee is convened
where member states can adopt or reject the proposal. If the Appeal
Committee fails to reach an opinion by a qualified majority, the
Commission has to take the responsibility for the final decision. In case of
new relevant scientific information related to a GMO for which an
authorization has been already granted, the Commission will inform the
MS by email and share information on a dedicated website.

30

25 Denmark

After a favorable EFSA's opinion, the Commission proposes to member
states a draft authorization decision, on which they will vote within a
meeting of the Standing Committee on the Food Chain and Animal Health.
The Danish opinion is based on the EFSA risk assessment and the
assessment made by the Danish experts. In addition to food safety aspects
also the safety of the environment is important. If there is no opinion of
the Committee, an Appeal Committee is convened where member states
can adopt or reject the proposal. If the Appeal Committee fails to reach an
opinion by a qualified majority, the Commission has to take the
responsibility for the final decision. In case of new relevant scientific
information related to a GMO for which an authorization has been already
granted, the Commission will inform the MS by email and share
information on a dedicated website.

26 Dominica Bureau of standards , Environmental health, Ministry of Agriculture

27 Ecuador
We don´t have still a communication mechanism, but in the future we have
liking involve all of stakeholder of the food chain

28 Eritrea
The Regulatory Services Department in the Ministry of Agriculture and
Hamelmalo Agricultural College. Once 2-3 months discussed on GM foods.

29 Eswatini
Communication is mostly by emails, and decisions are made in physical
meetings

30
European
Union

After a favorable EFSA's opinion, the Commission proposes to member
states (MS) a draft authorization decision, on which they will vote within a
meeting of the Standing Committee on the Food Chain and Animal Health.
If there is no opinion of the Committee, an Appeal Committee is convened
where member states can adopt or reject the proposal. If the Appeal
Committee fails to reach an opinion by a qualified majority, the
Commission has to take the responsibility for the final decision. In case of
new relevant scientific information related to a GMO for which an
authorization has been already granted, the Commission will inform the
MS by email and share information on a dedicated website.

31 Fiji

Physical meeting is usually conducted once or twice a year where relevant
government ministries and stakeholders come together to discuss on
developing GMO framework and how best this can be inserted into our
food safety legislation, and how we can progress with contributions from
competent authorities on their different roles in monitoring and safety
assessment of GMO foods. Relevant Government Ministries include: the
Ministry of Health, Ministry of Agriculture, Customs & Inland Revenue,
Environment Department, Consumer Council of Fiji, Biosecurity Authority
of Fiji, etc.

32 Finland
Every EFSA's opinion and Commission's proposal of a draft decision is
discussed nationally before the meeting of the Commission Standing
Committee on the Food Chain and Animal Health.

33 France See Q9 and answers from the European Commission.

34 Gabon

representatives of the ministries in charge of agriculture, fisheries,
research, environment, waters and forests, trade, customs, health are
mainly invited to the meeting by one of the focal points for sharing around
the issue of GM foods and food security

35 Georgia
generally we use mailing list, but in this case we don't use anything
because it is not conducted

36 Germany See answer to question 9.

31

37 Ghana
The meeting involves the Technical Advisory Committee members (for risks
assessment); Board members for decision making on applications. The
frequency of the meeting depends on nature of the application

38 Greece

After a favorable EFSA's opinion, the Commission proposes to member
states a draft authorization decision, on which they will vote within a
meeting of the Standing Committee on the Food Chain and Animal Health.
If there is no opinion of the Committee, an Appeal Committee is convened
where member states can adopt or reject the proposal. If the Appeal
Committee fails to reach an opinion by a qualified majority, the
Commission has to take the responsibility for the final decision. In case of
new relevant scientific information related to a GMO for which an
authorization has been already granted, the Commission will inform the
MS by email and share information on a dedicated website.

39 Grenada

Regular meetings once a Month are held with the Biosafety Authority draw
from difference organization including Ministry of Agriculture, Health,
Finance , Produce Chemist Laboratory , Grenada Bureau of Standard,
Custom Port Authority, Farmers and Consumers Organization

40 Guyana None

41 Honduras
Scientists and public officials of Honduras, Normally meetings are held
once a year or every time a genetically modified organism is released in the
country

42 Indonesia
Similar answer as in item 8, who involved on ad hoc online meeting is
similar to who involved in physical meeting

43
Iran (Islamic
Republic of)

Delegates from competent authorities as well as GMO scientists are
involved. They meet at least twice in a year and discuss on approved
dossiers, events which have been or to be imported and is being used in
food industry, risk assessment procedures and risk management actions.

44 Iraq

The food assessment process is on the first stages on my country and
regulatory framework is under processing from more than one authority
such as COSQC, Ministry of Health, Ministry of Agriculture, Experts and
others through meeting and discussing this issue.

45 Ireland Government Departments are primary stakeholders

46 Italy

After a favorable EFSA's opinion, the Commission proposes to member
states a draft authorization decision, on which they will vote within a
meeting of the Standing Committee on the Food Chain and Animal Health.
If there is no opinion of the Committee, an Appeal Committee is convened
where member states can adopt or reject the proposal. If the Appeal
Committee fails to reach an opinion by a qualified majority, the
Commission has to take the responsibility for the final decision. In case of
new relevant scientific information related to a GMO for which an
authorization has been already granted, the Commission will inform the
MS by email and share information on a dedicated website.

47 Jamaica No GM food safety assessment mechanisms have been developed.

48 Japan
Information regarding our expert committee's meetings is open on our
official website.

49 Kenya
The decision making organ in Kenya is compost of representatives from
regulatory agencies as well as independent Board members

50 Kiribati Same as for question 8

51 Latvia -

52 Liberia N/A

32

53 Libya
Decision makers they have regular physical meeting once a month to take
decisions

54 Lithuania
Delegates from the health, agriculture, environment, food and veterinary
services, research institutes and Universities.

55 Luxembourg Meetings are arranged when necessary

56 Madagascar
Food importers, laboratory managers and members of the National Codex
Alimentarius Committee - every three months -The need for risk
assessment of imported food products

57 Malawi No food safety assessment is conducted presently

58 Malaysia
The focal point attends the meetings of the decision makers, therefore has
full privy to the discussions of the assessments that leads to decisions.

59 Maldives

Representatives from stakeholder agencies in food control, Ministry of
Fisheries, Marine Resources and Agriculture, Maldives Food and Drug
Authority, Health Protection Agency, Maldives customs Services, Industry
representatives from NGO's

60 Mali

Physical meetings are held with all parties’ involved (technical
departments, universities, consumer associations, laboratories at the time
of need. when resources are insufficient, working papers are sent online
to interested parties for comments

61 Mauritius This will still be in line with what is mentioned in 8 above.

62 Montenegro
Generally, the decisions are made based on the data collected and
assessments conducted. We have fluent communication with all relevant
parties

63 Myanmar Not relevant

64 Namibia

Meetings involve the Biosafety Secretariat and the Biosafety Council who
make recommendation to the minister to make decisions regarding the
application during evaluation of application (scheduled calendar). Other
Agencies and relevant Ministries (Ministry of Agriculture, M. of trade, M.
of Environment and M. of health also play a role in decision making on need
basis regarding a particular application (human and animal health and
environmental safety, trade, and socioeconomic impacts).

65 Nepal The selected mechanisms are guided by regulatory framework.

66 Netherlands
Yearly meeting organized by the Dutch Food and Consumer Product Safety
Authority, web-based information is provided

67 Nigeria Regular stakeholders meetings conducted once every two months.

68
Papua New
Guinea

As a focal point we call a meeting for technical officers from various
relevant agencies to attend and discuss issues regarding labelling of GM
Foods and feed ingredients.

69 Paraguay
The members of the biosafety commission, in some cases invited experts
and the applicant

70 Peru

Se cuenta con una comisión multisectorial de asesoramiento. CMA.
conformada por. 1. Ministerio del Ambiente (Presidencia) 2. Consejo
Nacional de Ciencia, Tecnología e Innovación Tecnológica (Secretaría
Técnica) 3. Presidencia del Consejo de Ministros 4. Ministerio de
Agricultura y Riego 5. Ministerio de Relaciones Exteriores 6. Ministerio de
Comercio Exterior y Turismo 7. Ministerio de la Producción 8. Organismo
de Evaluación y Fiscalización Ambiental 9. Instituto Nacional de Calidad
(anteriormente, representante de INDECOPI) 10. Gobiernos Regionales 11.
Universidades 12. Un representante de los gremios de agricultores. 13. Un
representante del sector empresarial 14. Gobiernos locales 15. Dos
representantes de las organizaciones no gubernamentales que trabajan en

33

temas de gestión de la biotecnología moderna, bioseguridad y bioética. se
discute principalmente 06 temas priorizados 1) Instrumentos y control de
OVM, 2) Instrumentos y acciones de vigilancia de OVM. 3) Informes de
avance en la elaboración de líneas de base. 4) Identificación de centros de
origen y diversificación. 5) Fortalecimiento de capacidades para la
implementación de la Ley de Moratoria, e implementación de programas y
proyectos especiales de la Ley de Moratoria. 6) Informes de los grupos de
trabajo de la CMA. Las actas de sesiones (de las reuniones la síntesis, los
acuerdos se encuentran en el siguiente enlace:
http://bioseguridad.minam.gob.pe/normatividad/implementacion/cma/
se convoca a reunión conforme a la frecuencia establecida en el plan anual.

English translation:

There is an assessment multisectorial commission (CMA) which includes:

1) Ministry of Environment (presidency); 2) National Council for Science,

Technology and Technological Innovation (Technical Secretary); 3)

Chairmanship of the Council of Ministers; 4) Ministry of Agriculture and

Irrigation; 5) Ministry of Foreign Affairs; 6) Ministry of Foreign Trade and

Tourism; 7) Ministry of Production; 8) Agency for Environmental

Assessment and Enforcement; 9) National Institute of Quality (former

INDECOPI) 10) Regional Governments; 11) Universities; 12) A farmers

trade union representative; 13) A representative from the business

sector; 14) Local governments; 15) Two representatives from NGOs that

work on themes related to modern biotechnologies, biosafety and

bioethics. The following topics are discussed: a law proposal on biosafety

and biotechnology, it is necessary to highlight that CMA followed up on

the Moratorium law implementation in three extraordinary sessions,

evaluating and analyzing the advancement of six priority themes: 1)

instruments and control of LMOs, 2) instruments and monitoring actions;

3) progress report on the elaboration of a baseline; 4) identification of

origin and diversification centers; 5) strengthening of capacities for the

implementation of the Moratorium and implementation of programs and

special projects of the Moratorium; 6) Report of the working groups of

the CMA. The meeting minutes, the summary of these sessions and the

agreements can be found at the following link:

http://bioseguridad.minam.gob.pe/normatividad/implementacion/cma/.

Frequency of the meeting is established with the annual plan.

71 Philippines
During the final review of the assessments, the Department of Agriculture
Biosafety Committee may invite the food safety assessors to discuss the
assessment made. They convened a meeting once a month.

72 Qatar N/A

73 Romania See point 8.

74 Samoa
Samoa National Codex Committee will be involved as this committee
comprises of government ministries and private sectors.

75
Sao Tome and
Principe

Centro de Investigação e Direcção Geral do Ambiente
English translation:

Directorate General for Environment (presidency)

76 Senegal
The exchanges focus on food safety and national positions on the
development of codex alimentarius standards (different sessions).

http://bioseguridad.minam.gob.pe/normatividad/implementacion/cma/

34

77 Serbia
Due to total ban on GM food in Serbia, there is no selected mechanisms for
communication between focal points and decision makers on issues of GM
food assessment right now.

78 Singapore

Who are involved: focal point/alternate focal point and approving
authority? How often: as and when there is an industry application. What
are discussed: outcome of the safety assessment of new industry
application

79 Slovakia

After a favorable EFSA's opinion, the Commission proposes to member
states a draft authorization decision, on which they will vote within a
meeting of the Standing Committee on the Food Chain and Animal Health.
If there is no opinion of the Committee, an Appeal Committee is convened
where member states can adopt or reject the proposal. If the Appeal
Committee fails to reach an opinion by a qualified majority, the
Commission has to take the responsibility for the final decision. In case of
new relevant scientific information related to a GMO for which an
authorization has been already granted, the Commission will inform the
MS by email and share information on a dedicated website.

80 South Sudan
From concern institution, but still, they are a lot of discussion on the duties
and responsibilities.

81 Spain
The answer to this survey must be linked to European Union answer. See
answer to question nº3.

82 Sri Lanka Food technologists Administrators and other stakeholders Weekly

83
St. Kitts and
Nevis

We are now setting up a formalize system to test plant material imported
into the country. This is between department of environment and bureau
of standards

84
St. Vincent
and the
Grenadines

The persons who would be involved in the assessments are persons drawn
from Ministry of Agriculture Research and Development Division and The
Bureau of Standards

85 Sudan

Sudan National Biosafety Council has its Biosafety technical committee
which meet and make recommendations and technical advice on several
biosafety issues based on technical information and decisions are taken by
the National Biosafety Council

86
Syrian Arab
Republic

They sent invitation to attend the meeting, NFP, codex member, We met
when at the urgent matter.

87 Tanzania

Currently there is no food safety assessment conducted. But as per
Biosafety regulatory framework there should be National Biosafety
Committee and institutional biosafety committee which have to be
convened to discuss the submitted dossier

88 Thailand

The sub-committee of GM food safety assessment comprises
representatives from academic and competent agencies, such as Biotech,
FDA, ACFS, and DOA. They are convened physical meeting 4-5 times per
year depending on the quantity and quality of data and information. With
this regard, they discuss on the information using for safety assessment
and dietary exposure. The safety assessment is consistent with Codex
Guidelines and National standards (TAS standards). The dietary exposure
is evaluated using Thai food consumption data.

89 Timor-Leste Those mechanism are more effective to our country use

90 Togo
The focal point for OGM platform, the representative of the future legal
authority for biosafety, Researcher on the topic,

91 Turkey
Biosafety applications in Turkey are carried out within the framework of
the Biosafety Law (No.5977) which entered into force in 26 September

35

2010 and its relevant regulations. Ministry of Agriculture and Forestry
makes a “Decision” about applications on GMO and products via taking
Scientific Committees’ risk assessment and socio-economic assessment
into account. List of experts has been made up by the evaluation of
Ministry of Agriculture and Forestry from the applicants who applied via
using the Biosafety Clearing-House Mechanism of Turkey. Applicants were
faculty members and experts of Universities and TÜBİTAK (The Scientific
and Technological Research Council of Turkey). In this context, scientific
committees hold regular physical meetings in the evaluation of
applications related to GMOs. In addition to regular scientific committee
meeting, Ministry of Agriculture and Forestry holds meetings with relevant
Ministries in the decision-making process.

92 Uganda
Sharing information and news on GM foods, and outcomes of other
relevant activities/bodies such as Codex

93
United Arab
Emirates

Establishing working groups and committees and invite : government\
private\ industry\ academic\ suppliers

94

United
Kingdom of
Great Britain
and Northern
Ireland

After a favorable EFSA's opinion, the Commission proposes to member
states a draft authorization decision, on which they will vote within a
meeting of the Standing Committee on the Food Chain and Animal Health.
If there is no opinion of the Committee, an Appeal Committee is convened
where member states can adopt or reject the proposal. If the Appeal
Committee fails to reach an opinion by a qualified majority, the
Commission has to take the responsibility for the final decision. In case of
new relevant scientific information related to a GMO for which an
authorization has been already granted, the Commission will inform the
MS by email and share information on a dedicated website.

95
United States
of America

Review teams meet as needed and this could be several times during the
review process (depending on the complexity of the submission). These
meetings discuss the overall submission and whether all relevant questions
were address and then we may also meet, if needed, to talk about specific
questions

96 Uruguay risk managers have regular meetings every 15 days

97 Yemen
Stakeholders are involved in genetically modified foods. Meetings are held
as needed. Topics related to GM food problems are discussed

98 Zambia
Decisions are done with Board members after the SAC and the technical
committees have evaluated the applications. Meetings are convened
quarterly or after every SAC meeting.

99 Zimbabwe

The National Biotechnology Authority which is the national competent
authority for all biotechnology and biosafety matters is involved; it is
responsible for GM food safety assessment and may consult relevant
stakeholders if necessary.

2.11 Communications between GM food safety assessors and decision makers

Question: Which communication mechanisms do GM food safety assessors and decision makers

during the food safety assessment process in your country? Please select one or more options

(multiple answers possible).

A. Regular physical meetings

B. Regular online meetings

C. Ad hoc online meetings

D. Mailing list with relevant stakeholders

E. Web-based information

36

F. Other (please explain)

Table 20. Communications between platform focal points and decision makers

Answer Number

A. Regular physical meetings 64

B. Regular online meetings 11

C. Ad hoc online meetings 8

D. Mailing list with relevant stakeholders 35

E. Web-based information 25

F. Others 47

Table 21. Communications between platform focal points and decision makers (Other responses)

Country Response

1 Algeria No mechanism

2 Angola
We will prefer to use regular physical meeting and the mailing list with
future stakeholders

3 Argentina Official gazette and press releases

4 Australia See the responses for questions 7 and 9.

5 Bangladesh
Not applicable at this moment as there is no competent authority in my
country to assess the safety of GM foods.

6 Cambodia It is not updated the WG and the committee.

7 Cameroon There is not communication mechanism related to GM food safety.

8 Chile -

9 Denmark Ad hoc physical meeting with national experts if needed.

10 Dominica ad hoc physical meeting

11 Ecuador
We don´t have still a communication mechanism, but in the future we
have liking carry out regular physical meeting

12 Egypt
My country is in the process in developing a regulatory framework that
requires the competent authority to conduct and review safety
assessment of GM food.

13 Fiji

While the Ministry of Environment is the focal point due to impacts of
LMOs on biodiversity, there are other national authorities who are
responsible for monitoring and or managing biosafety issues in Fiji. The
Ministry of Health is the competent authority of food safety in Fiji.
Biosecurity Authority of Fiji is mandated to protect Fiji’s agricultural
sector from the introduction and spread of animal and plant pests and
diseases, facilitate access to viable agro-export markets and ensure
compliance of Fiji’s agro-exports to overseas market requirements. Other
government ministries include the Ministry of Agriculture, Fiji Revenue &
Customs Authority, and the Consumer Council. These national authorities
have not been designated NAUs. This is because the Biosafety Framework
has not been finalized and implemented. However without the
Framework there is an agreement on how Biosafety issues are addressed
in Fiji due to the current mandate undertaken by these authorities

14 Finland
The GM food safety assessment is done by EFSA, so we have no national
GM food safety assessors.

15 France

As explained in Q7, at national level, there is a separation between food
safety assessors and the national focal point which is a food safety risk
manager (i.e. decision makers). At European Union level, see answers
from the European Commission.

37

16 Gabon
The minister in charge of agriculture drafted proposals for laws regulating
the evaluation of GM foods and food security, he submitted them to
parliament.

17 Georgia
generally we use mailing list, but in this case we don't use anything
because it is not conducted

18 Germany

See answer to question 9. Since GM food safety assessors and focal points
/ alternate focal points are working in the same department of the
German competent authority (BVL), the same as stated above for
communication between focal points/alternate focal points and decision
makers also applies to communication between GM food safety assessors
and decision makers.

19 Guyana No detail mechanism exist currently

20 Jamaica No GM food safety assessment mechanisms have been developed.

21 Latvia
GMO food assessment is done by EFSA, at national level we do not
conduct GM food assessment.

22 Lebanon Not yet applicable

23 Liberia None

24 Libya I don't have idea

25 Malawi
There are no designated GM food safety assessors therefore there is no
established communication mechanism with decision makers

26 Mauritius Not yet applicable.

27 Myanmar
No mechanism in place as regulatory framework is in the developing
process

28 Namibia

29 Nepal
There is communication mechanism of mailing and physical meeting of
decision makers during the food safety issues in the country.

30 Netherlands
Regular meetings are organized by the Dutch GMO Office. Risk assessors
and decision makers participate in these meetings.

31 New Zealand E-mail correspondence

32 Panama -

33 Poland
Safety assessments are carried out by the European Food Safety
Authority (EFSA)- please see the questionnaire completed by the
European Union

34 Qatar N/A

35 Rwanda Not in place

36 Serbia

Due to total ban on GM food in Serbia, there is no communication
between GM food safety assessors and decision makers right now. But
since we must harmonize our legislation with European Union and
therefore allow applications for GM food in future, experiences from
other countries in that respect are very valuable for us. Expert Council on
Biosafety (assessors for other types of GMO applications) is formed by
Ministry for Agriculture, Forestry and Water Management (decision
maker for other types of GMO applications) and is reasonable to believe
that they will also act as safety accessory and decision makers for GM
food (after legislation harmonization).

37 Singapore Email

38 South Sudan Not regularly

39 Spain
The answer to this survey must be linked to European Union answer. See
answer to question nº3.

40 Sri Lanka None

38

41
St. Vincent and
the Grenadines

No GM food assessment is currently being conducted

42 Togo Ad hoc physical meeting

43 Tunisia
In the case where GM food safety procedures will begin, certainly all
opinions might be used

44 Uganda
Periodic physical meetings for the GM food safety assessors and ad hoc
physical meetings for the decision makers

45
United States of
America

I'm not sure what the question is asking. If this refers to meetings of the
review staff- we use regular physical meetings and ad hoc online
meetings

46 Yemen The meeting is not regular. When there is a specific problem

47 Zambia We also write physically to the companies

2.12 Communications between GM food safety assessors and decision makers

Question: Please explain briefly about the selected mechanisms above, e.g. who are involved, how

often they are convened and what are discussed.

Table 22. Communications between GM food safety assessors and decision makers

1 Angola Unfortunately we do not know for wale.

2
Antigua and
Barbuda

General food safety issues are discussed within various committee meetings
convened to discuss issues of standards, agricultural health and food safety,
environment and other related areas. When the need arises, issues of GM
food safety assessment would be tabled and discussed.

3 Argentina Official gazette and press releases

4 Armenia
Same, is it the new area of investigation, so we need to start with the
legislative system

5 Azerbaijan Scientists, policy makers,

6 Bangladesh
Not applicable at this moment as there is no competent authority in my
country to assess the safety of GM foods.

7 Belarus
GM food safety assessors and decision makers meet at a meeting of the
Expert Council when deciding on each specific GMO.

8 Bhutan
Departmental Heads of public health, agriculture, livestock, conservation ,
forestry, BCCI, Environment, etc. and as per the law meeting is twice a year
and discuss/apprise issues related biosafety.

9
Bolivia
(Plurinational
State of)

The biosafety committee is convened when the presentation of a new folder
for the evaluation of an event occurs, from that moment both decision
makers as well as advisors, hold meetings to approve the holding of an event
and to evaluate the safety if this is accepted, in this case periodic meetings
are held according to need, e-mails and information of the network are
exchanged

10
Bosnia and
Herzegovina

The GMO Council is a body composed of seven members coming from the
scientific and academic community and possessing relevant knowledge
related to the use of GMOs. The body operates within the Food Safety
Agency of BiH which provides them with all the necessary professional
support and which is the central authority for all GMO matters in Bosnia and
Herzegovina. The GMO Council meets several times a year and examines a
variety of issues including requirements for the placing on the market of
Bosnia and Herzegovina products containing or originating from GMOs as
well as requirements for deliberate release and contained use of GMOs.

11 Botswana
It is not everybody who has access to information technology that is why
physical meetings are preferred

39

12 Bulgaria

The European Commission attends the GMO Panel meetings as an observer.
In addition, EFSA also participates to the meetings of the Standing
Committee on the Food Chain and Animal Health to present its opinions and
address MS or Commission’ comments or questions. EFSA informs the
European Commission, and the MS, on the status of applications by regular
emails, including on its communication with applicants (requests for
additional information or clarification) and displays this information on its
website.

13 Burkina Faso
All governmental technical departments involved in food safety. They are
convened as much as necessary and according to Financial availability for
meeting and work sessions

14 Burundi

Selected mechanisms above are accordingly with communications capacities
in place. Representatives from ministries, public and private institutions,
non-governmental organizations and associative movements, trade union
organizations whose mission or scope or competence has some relation to
the use of modern biotechnology and Biosafety management are involved
and often convened to discuss each GMOs issue raised in order to report to
the decision maker to statute on it.

15 Cabo Verde

In Cabo Verde, there is the National Food Control System, where government
officials, representatives of economic operators and consumer
representatives discuss food security problems. There is also the National
Codex Alimentarius Commission, which also deals with issues related to
Codex Alimentarius standards, and their incorporation into national laws.
These committees meet regularly twice a year and extraordinarily when
there is a need. The Secretariat sends e-mails to Committee members,
sharing relevant information on food safety and soliciting their opinion on
the subject, when necessary. Are also shared on the website of the Health
Regulatory Authority, which is responsible for controlling the food safety of
novel foods, information relevant to the general public, on food safety,
including genetically modified foods.

16 Cambodia

A few meeting to disseminate law and regulation, after law and regulation
on were first disseminated in to the high level of committee members and
WG- members from line Ministries related in LMO. The meeting is not
regularly, but ad hoc.

17 Cameroon The communication mechanism concerning GM food safety is not developed.

18 Canada Please see description for Question 11.

19
Central African
Republic

We meet once a quarter; the stakeholders are the government, the
consumers, the industrialists, the researchers. Codex standards are discussed
and adapted to the results of studies conducted in the country. We never talk
about GMOs in our meeting.

20 Chile -

21 Congo The contacts with stakeholders by mails and often physical meetings

22 Croatia Ministry of Health, Ministry of agriculture and Council of GMOs

23 Cyprus
Experts from different public sectors and different specializations. The
meetings are not very often.

24 Czechia

The European Commission attends the GMO panel meetings as an observer.
In addition, EFSA also participates to the meetings of the Standing
Committee on the Food Chain and Animal Health to present its opinions and
address MS or Commission’ comments or questions. EFSA informs the
European Commission, and the MS, on the status of applications by regular
emails, including on its communication with applicants (requests for

40

additional information or clarification) and displays this information on its
website.

25 Denmark

The national process in Denmark does not include physical meetings
between national experts and the DVFA unless specific questions need to be
discussed. The Danish national Experts participate in physical meeting within
the EFSA GMO-Network. The European Commission attends the GMO Panel
meetings as an observer. In addition, EFSA also participates to the meetings
of the Standing Committee on the Food Chain and Animal Health to present
its opinions and address MS or Commission’ comments or questions. EFSA
informs the European Commission, and the MS, on the status of applications
by regular emails, including on its communication with applicants (requests
for additional information or clarification) and displays this information on
its website.

26 Dominica
Bureau of standards, Environmental Health Ministry of Agriculture when
there is a food safety issue

27 Ecuador
We don´t have still a communication mechanism, but in the future we have
liking involve all of stakeholder of the food chain

28 Eritrea
The Regulatory Services Department in the Ministry of Agriculture and
Hamelmalo Agricultural College. Once 2-3 months discussed on GM foods.

29 Eswatini Refer to 10 above

30
European
Union

The European Commission attends the GMO Panel meetings as an observer.
In addition, EFSA also participates to the meetings of the Standing
Committee on the Food Chain and Animal Health to present its opinions and
address member states (MS) or Commission’ comments or questions. EFSA
informs the European Commission, and the MS, on the status of applications
by regular emails, including on its communication with applicants (requests
for additional information or clarification) and displays this information on
its website.

31 Fiji
Different government ministries play their own role as specified in our
current legislations.

32 Finland
See the answer of the European Commission. Finland attends regular to the
EFSA and Commission meetings.

33 France See Q7, Q9, Q11 and answers from the European Commission.

34 Gabon
Ministers in charge of agriculture, fisheries, research, environment, waters
and forests, trade, customs, health meet and the Minister of Agriculture is
the spokesperson

35 Georgia N/A

36 Germany See answer to question 11.

37 Ghana

There are two bodies involved in the physical meeting. These are the
Technical Advisory Committee and the Board. The Technical Advisory
Committee discusses issues regarding scientific risk assessment of the
application. The Board makes the decision based on the information
provided by the applicant, the of the risk assessment, comments from the
public, and socio-economic considerations regarding the application. The
number of meetings involved in each case depends on the nature of the
application.

38 Greece

The European Commission attends the GMO Panel meetings as an observer.
In addition, EFSA also participates to the meetings of the Standing
Committee on the Food Chain and Animal Health to present its opinions and
address MS or Commission’ comments or questions. EFSA informs the
European Commission, and the MS, on the status of applications by regular

41

emails, including on its communication with applicants (requests for
additional information or clarification) and displays this information on its
website.

39 Grenada

Regular meetings once a month are held with the Biosafety Authority draw
from difference organization including Ministry of Agriculture, Health,
Finance, Produce Chemist Laboratory, Grenada Bureau of Standard, Custom
Port Authority, Farmers and Consumers Organization. Biosafety issues are at
the meeting

40 Guyana None

41 Honduras
Scientists and public officials of Honduras, Normally meetings are held once
a year or every time a genetically modified organism is released in the
country

42 Indonesia
For website, we also receive comment from public. Usually we post our final
summary of assessment and wait for comment for 60 days before we set
biosafety commission meeting (the last physical meeting)

43
Iran (Islamic
Republic of)

Delegates from competent authorities as well as GMO scientists are involved.
They meet at least once in a year and discuss on approved dossiers, events
which have been or to be imported and is being used in food industry, risk
assessment procedures and risk management actions, also legal matters and
provisions.

44 Iraq

The food assessment process is on the first stages on my country and
regulatory framework is under processing from more than one authority
such as COSQC, Ministry of Health, Ministry of Agriculture, Experts and
others through meeting and discussing this issue.

45 Ireland As before

46 Italy

EFSA participates to the meetings of the Standing Committee on the Food
Chain and Animal Health to present its opinions and address MS or
Commission’s comments or questions. EFSA informs the European
Commission, and the MS, on the status of applications by regular emails,
including on its communication with applicants (requests for additional
information or clarification) and displays this information on its website.

47 Jamaica No GM food safety assessment mechanisms have been developed.

48 Japan The answer is the same as the above question 10.

49 Kenya Board members are involved with Meetings are held on quarterly basis

50 Kiribati Same as in question 8 and 10

51 Latvia
Procedure is prescribed in relevant European Union GMO legislation
(Directive 2001/18 and Regulation 1829/2003)

52 Libya -

53 Lithuania
Delegates from the Health, Agriculture, Environment, Food and Veterinary
Services, Research Institutes, Universities. Every quarter.

54 Luxembourg
Luxembourg has a website where information regarding food-safety are
published. The site is updated regularly. https://securite-
alimentaire.public.lu/fr.html

55 Madagascar
-Food importers, Laboratory managers and President of the National Codex
Alimentarius Committee -every six months -The obligation to perform risk
analysis for food products derived from modern biotechnology

56 Malawi No food safety assessment is conducted presently

57 Malaysia
The Chairperson of the GM food safety assessors group attends the meetings
of the decision makers to provide technical support and understanding on
the recommendations made by the GM food safety assessors group.

58 Maldives We don't meet often as we have few cases to discuss.

https://securite-alimentaire.public.lu/fr.html
https://securite-alimentaire.public.lu/fr.html

42

59 Mali

Physical meetings are held with all parties involved (technical departments,
universities, consumer associations, laboratories at the time of need. when
resources are insufficient, working papers are sent online to interested
parties for comments

60 Mauritius This will still be in line with what is mentioned in 8 above.

61 Montenegro As above

62 Myanmar Not relevant

63 Namibia

Meetings involve the Biosafety Secretariat and the Biosafety Council who
make recommendation to the minister to make decisions regarding the
application during evaluation of application (scheduled calendar). Other
Agencies and relevant Ministries (Ministry of Agriculture, M. of trade, M. of
Environment and M. of health also play a role in decision making on need
basis regarding a particular application (human and animal health and
environmental safety, trade, and socioeconomic impacts). This are scheduled
calendars for GMO application evaluation.

64 Nepal
There is provision of focal persons or representative of the concern
stakeholders for the communication and discussion on food safety issues.

65 Netherlands

In these meetings food/feed and environmental risk assessors participate as
well as the Dutch GMO Office and policy makers from the Ministry of
Agriculture, Nature and Food Quality, Ministry of Health, Welfare and Sport
and the Ministry of Infrastructure and Water Management participate

66 Nigeria Regular stakeholders meetings conducted once every two months.

67
Papua New
Guinea

The communication mechanism is by having physical meeting and share
relevant website and other information regarding GM Food. Sometimes we
used mass media for communication to our population as part of awareness.

68 Paraguay
The members of the biosafety commission, in some cases invited experts,
producer associations and the applicant

69 Peru

Similar a la respuesta 10.
English translation:

Similar to response 8

70 Philippines
If there are concerns that need to be addressed by the assessor, the decision
maker may invite them to discuss their assessment. They are convened as
the need arises.

71 Qatar N/A

72 Romania See 8

73 Samoa
We do consultations with relevant Ministries and so as the public to get their
view on food safety assessment.

74
Sao Tome and
Principe

Centro de investigação e Direcção Geral do Ambiente
English translation:

Directorate General for Environment

75 Senegal
The exchanges focus on food safety and national positions on the
development of codex alimentarius standards (different sessions).

76 Serbia
Due to total ban on GM food in Serbia, there is no selected mechanisms for
communication between GM food safety assessors and decision makers right
now.

77 Singapore
Who are involved: GM food safety assessors and approving authority How
often: as and when there is an industry application What are discussed:
outcome of the safety assessment of new industry application

78 Slovakia
The focal point for Slovakia attends regular EFSA meetings of scientific
experts and meetings of Standing Committee on Plants, Animals, Food and
Feed, section Genetically Modified Food and Feed. It is very useful for

43

coordination and cooperation and share of knowledge and political will of
the country and opinion of the citizens. EFSA also participates to the
meetings of the Standing Committee on the Food Chain and Animal Health
to present its opinions and address MS or Commission’ comments or
questions. EFSA informs the European Commission, and the MS, on the
status of applications by regular emails, including on its communication with
applicants (requests for additional information or clarification) and displays
this information on its website.

79 South Sudan They are usually selected by their respective institutions.

80 Spain
The answer to this survey must be linked to European Union answer. See
answer to question nº3.

81 Sri Lanka N/A

82
St. Kitts and
Nevis

Environment and bureau of standards. Not very often as we are still in the
embryonic stages of formalizing a strategy to deal with gmo for plant
material

83 Sudan
Food safety is assessed based on technical and science- based information to
assist the competent authority in decision making

84
Syrian Arab
Republic

When the decision makers invite the stakeholders representatives

85 Tanzania Currently there is no food safety assessment conducted

86 Thailand

The sub-committee of GM food safety assessment comprises representatives
from academic and competent agencies, such as Biotech, FDA, ACFS, and
DOA. They are convened physical meeting 4-5 times per year depending on
the quantity and quality of data and information. With this regard, they
discuss on the information using for safety assessment and dietary exposure.
The safety assessment is consistent with Codex Guidelines and National
standards (TAS standards). The information on molecular biology, toxicity,
allergenicity, composition are discussed what risk has happened and
whether it is safe. The dietary exposure is evaluated using Thai food
consumption data.

87 Timor-Leste
The decision maker can use regular meeting and regular online to share the
any issue about food safety assessments

88 Togo
The focal point for OGM platform, the representative of the future legal
authority for biosafety, Researcher on the topic, Assessors

89 Turkey

Biosafety applications in Turkey are carried out within the framework of the
Biosafety Law (No.5977) which entered into force in 26 September 2010 and
its relevant regulations. Ministry of Agriculture and Forestry makes a
“Decision” about applications on GMO and products via taking Scientific
Committees’ risk assessment and socio-economic assessment into account.
List of Experts has been made up by the evaluation of Ministry of Agriculture
and Forestry from the applicants who applied via using the Biosafety
Clearing-House Mechanism of Turkey. Applicants were faculty members and
experts of Universities and TÜBİTAK (The Scientific and Technological
Research Council of Turkey). In this context, scientific committees hold
regular physical meetings in the evaluation of applications related to GMOs.
In addition to regular scientific committee meeting, Ministry of Agriculture
and Forestry holds meetings with relevant Ministries in the decision-making
process.

90 Uganda
The National Biosafety Committee sits quarterly. The absence of the legal
framework has affected the proper planning and execution of biotechnology
related activities

44

91
United Arab
Emirates

Annual meetings

92

United
Kingdom of
Great Britain
and Northern
Ireland

The European Commission attends the GMO Panel meetings as an observer.
In addition, EFSA also participates to the meetings of the Standing
Committee on the Food Chain and Animal Health to present its opinions and
address MS or Commission’ comments or questions. EFSA informs the
European Commission, and the MS, on the status of applications by regular
emails, including on its communication with applicants (requests for
additional information or clarification) and displays this information on its
website.

93
United States
of America

Review teams meet as needed and this could be several times during the
review process (depending on the complexity of the submission). These
meetings discuss the overall submission and whether all relevant questions
were address and then we may also meet, if needed, to talk about specific
questions

94 Uruguay
the coordination of the risk assessment participate at the risk managers
meetings and transfer the information to the evaluators, at the end of the
year we organize a seminar to meet all

95 Yemen

A meeting with stakeholders is requested (Agriculture / Environment /
Specifications / Health / Consumer Protection Society / -Meetings are held
to work on national standards for genetically modified foods. Problems
related to seeds, grains, fruits, vegetables and others are discussed.

96 Zambia
Members of the Board with one SAC member and the meetings are convened
on a quarterly basis.

97 Zimbabwe

GM food safety assessors meet regularly that is on a quarterly basis with the
decision makers. The decision makers are the Food Standards Advisory Board
(FSAB). The Board participates in national food safety and quality control
programs and make, amend and revise food laws and regulations.

2.13 Partnerships and collaborations with other countries on GM food safety

assessment

Question: Please explain if you have effective communication mechanisms with FP/AFPs of other

countries.

A. No

B. Yes (please explain)

Table 23. Partnerships and collaborations with other countries on GM food safety assessment

Answer Numbers Response rate

A. No 82 71%

B. Yes (please explain) 34 29%

Total 116 100%

Table 24. Partnerships and collaborations with other countries on GM food safety assessment (other
responses)

Country Response

1 Angola
We know that Mozambique focal point already performed the food safety
assessment and we have a very good communication with them.

2 Argentina
Needed only occasionally, mostly through previous acquaintance
(interpersonal contacts)

3 Armenia
Seminars, international conferences, workshops, trainings are very
important for our experts of different levels.

45

4 Australia
The AFP is a member of the OECD Novel foods and Feed WG and has contact
with OECD contacts. FSANZ also has bilateral arrangements with food safety
agencies in other countries.

5 Botswana Relies in the FAO GM Foods platform

6 Bulgaria Please see the answer to Q.10

7 Czechia

After a favorable EFSA's opinion, the Commission proposes to member
states a draft authorization decision, on which they will vote within a
meeting of the Standing Committee on the Food Chain and Animal Health.
If there is no opinion of the Committee, an Appeal Committee is convened
where member states can adopt or reject the proposal. If the Appeal
Committee fails to reach an opinion by a qualified majority, the Commission
has to take the responsibility for the final decision. In case of new relevant
scientific information related to a GMO for which an authorization has been
already granted, the Commission will inform the MS by email and share
information on a dedicated website.

8 Denmark

Communication mechanisms exist between the Danish FP and the
competent authorities for GMO in other European Union Member states.
The DVFA has no effective communication mechanisms with countries
outside European Union regarding GMO.

9 Eritrea
Because of the poor internet connectivity in my country, Majority of our
contact each other through physical meeting.

10 Eswatini Through emails and social media

11
European
Union

After a favorable EFSA's opinion, the Commission proposes to member
states (MS) a draft authorization decision, on which they will vote within a
meeting of the Standing Committee on the Food Chain and Animal Health.
If there is no opinion of the Committee, an Appeal Committee is convened
where member states can adopt or reject the proposal. If the Appeal
Committee fails to reach an opinion by a qualified majority, the Commission
has to take the responsibility for the final decision. In case of new relevant
scientific information related to a GMO for which an authorization has been
already granted, the Commission will inform the MS by email and share
information on a dedicated website.

12 Finland
Finland participates the meetings arranged By EFSA (GMO network) and the
European Commission and is in contact with other member states.

13 France See answers from the European Commission.

14 Germany

EFSA (for tasks of EFSA see answer to question 9) convenes a meeting of the
GMO network, composed of MS risk assessment bodies, on an annual basis
to inform the network and discuss latest scientific developments. BVL is
represented in the GMO network. Also, BVL staff usually attends meetings
of the Standing Committee on the Food Chain and Animal Health (cf. answer
to question 9).

15 Greece

After a favorable EFSA's opinion, the Commission proposes to member
states a draft authorization decision, on which they will vote within a
meeting of the Standing Committee on the Food Chain and Animal Health.
If there is no opinion of the Committee, an Appeal Committee is convened
where member states can adopt or reject the proposal. If the Appeal
Committee fails to reach an opinion by a qualified majority, the Commission
has to take the responsibility for the final decision. In case of new relevant
scientific information related to a GMO for which an authorization has been
already granted, the Commission will inform the MS by email and share
information on a dedicated website.

46

16 Honduras
Through the platform: Biosafety Clearing-House (BCH) established by the
Cartagena protocol on Biosafety

17 Kuwait Through the meetings held by FAO

18 Latvia
We have regular meetings with GMO experts form Baltic/Nordic countries
once per year where topical questions are discussed

19 Lithuania With representatives from neighboring countries.

20 Malaysia Not applicable - only FP, no AFP appointed

21 Namibia
Most of our imports are coming from South Africa, the communication
involve requesting information on Risk Assessment of various approved
events.

22 New Zealand
Australia and New Zealand operate under a joint food standard in relation
to GM foods so there is close communication whit the Australian Focal point

23 Nigeria Trough phone calls and emails.

24 Paraguay
MERCOSUR has a specialized group (CBA), the agricultural council of the
south also has a group(GT5) and with some organizations such as the OECD,
IICA, among others

25 Samoa
We do have a platform on Codex where all FPs/AFPs of other countries
communicate. We also have each other’s email where we share information.

26 Senegal
We have communication mechanisms for focal points at the African and
regional scales for biosecurity and codex alimantarius.

29 Slovakia

After a favorable EFSA's opinion, the Commission proposes to member
states a draft authorization decision, on which they will vote within a
meeting of the Standing Committee on the Food Chain and Animal Health.
If there is no opinion of the Committee, an Appeal Committee is convened
where member states can adopt or reject the proposal. If the Appeal
Committee fails to reach an opinion by a qualified majority, the Commission
has to take the responsibility for the final decision. In case of new relevant
scientific information related to a GMO for which an authorization has been
already granted, the Commission will inform the MS by email and share
information on a dedicated website.

27 South Sudan
There is, but through different institutions e.g. Ministry of Agriculture,
National Bureau of Standards, etc. then they communicate to others which
is still a challenge. And is not effective.

28 Spain
The answer to this survey must be linked to European Union answer. See
answer to question nº3.

30 Tunisia
We knew FP/AFP of other countries through the FAO-GM Food Platform
but we did not have fruitful discussions and ideas exchange

31
United Arab
Emirates

Online system

32

United
Kingdom of
Great Britain
and Northern
Ireland

Other FP/AFP in European Union member state countries. After a favorable
EFSA's opinion, the Commission proposes to member states a draft
authorization decision, on which they will vote within a meeting of the
Standing Committee on the Food Chain and Animal Health. If there is no
opinion of the Committee, an Appeal Committee is convened where
member states can adopt or reject the proposal. If the Appeal Committee
fails to reach an opinion by a qualified majority, the Commission has to take
the responsibility for the final decision. In case of new relevant scientific
information related to a GMO for which an authorization has been already
granted, the Commission will inform the MS by email and share information
on a dedicated website.

47

33
United States
of America

We have formal and informal relationships with other regulators. Some of
the formal relationships fall under the guide of a Memorandum of
Understanding that let us discuss reviews with other countries. We find this
tool to be very useful- even though we don't use it very often.

34 Uruguay We contact by email and in workshops and seminars

2.14 How/where to store results of GM food safety assessment

Question: How are the results of GM food safety assessment shared in your country (single answer

possible)?

A. Both on our organization/institution’s website and other international platforms including
the Platform that are accessible to the public and/or relevant stakeholders.

B. Only on our organization’s website
C. Only on international platforms including the Platform
D. We are in the process of sharing results of GM food safety assessment either our website or

other platforms
E. We don’t share results of GM food safety assessment either on our website or other

platforms
F. Other (Please indicate it in the space below)

Table 25. How/where to store results of GM food safety assessment

Answer Numbers Response rate

A. Both on our organization/institution’s website and other
international platforms

31 27%

B. Only on our organization’s website 5 4%

C. Only on international platforms 3 3%

D. In the process of sharing results of GM food safety
assessment

18 16%

E. We don’t share results of GM food safety assessment 23 20%

F. Other (Please indicate it in the space below) 36 31%

Total 116 100%

Table 26. How/where to store results of GM food safety assessment (Other responses)

Country Response

1 Armenia
We haven't started to GM food safety assess yet. We haven't results for
sharing. If it will be we are ready to sharing information.

2 Bangladesh
Not applicable at this moment as there is no competent authority in my
country to assess the safety of GM foods.

3 Cambodia We have never do risk assessment of GM food safety.

4
Central
African
Republic

We do not have data on OGMS

5 Chile Not organization in website for food GM

6 Denmark
GMO risk assessments are shared by EFSA/the European Commission and by
the DVFA. The Danish national risk assessments are not shared on our website
or other platforms as the GMO's are already risk assessed by EFSA.

7 Fiji

GMOs are not accepted in Fiji and all goods must be accompanied by a GMO
free certification. Chemical residue testing is not undertaken in Fiji but
samples in the past have been shipped to the US for testing. Any goods that
do not comply are rejected.

8 Finland
On international platforms and websites that are accessible to the public
and/or relevant stakeholders. Nationally the information is shared by relevant
mailing lists.

48

9 Georgia
GM food assessment is not conducted, other assessment's results we share
via our website

10 Germany

BVL (national competent authority) sends the results of its assessments of
GMO applications as comments to EFSA in writing. BVL comments are not
published by BVL but by EFSA on its website as part of the final EFSA opinions
on applications.

11 Ghana
So far, Ghana has not considered any application on food assessment. We are
yet to do that.

12 Japan
The results are open on our official website and notified to the risk managers
who made the request for the assessment.

13 Kiribati
Through emails to relevant government ministries. Websites is currently not
available

14 Latvia The relevant information can be found on EFSA home page.

15 Lebanon
Results could be communicated during certain relevant workshops and
master students thesis defense, and personal contacts.

16 Mali
Currently the agency does not have the expertise for the evaluation of GM
food safety assessment

17 Mauritius
Not yet applicable. Further to discussion with the Secretary of the National
Biosafety Committee, decision whether to share such decision has not yet
been taken.

18 Myanmar no mechanism in place as regulatory framework is in the developing process

19 Nepal
We have to set up the mechanism for GM Food Safety Assessment to share
the results of it.

20 New Zealand
Results are shared on the website of the Joint Australia New Zealand
Standards setting body (Food Standards Australia New Zealand), and upon the
platform

21 Peru

En Perú recién nos encontramos en una primera fase de determinar la línea
base de alimentos, esta iniciativa se remonta en octubre de 2013 donde se
realizó el taller: “Definición de criterios para los estudios de líneas de base
previstas en la Ley N° 29811”, en donde se definieron los criterios mínimos
para la elaboración de las líneas de base. Posteriormente, el 11 de septiembre
de 2015, en el taller denominado: “Plan bianual para la identificación de
centros de origen y diversidad con fines de bioseguridad”, se definió la lista
de 10 cultivos priorizados: ají, alfalfa, algodón, calabaza/zapallo, frijol, maíz,
papa, papaya, tomate y yuca; y dos crianzas priorizadas: peces ornamentales
y trucha, de todos ellos se concluyó el 100% de la línea base para la papa, maíz
y algodón, los demás alimentos se encuentran en proceso. La difusión de estos
estudios se encuentra en un informe publicado en el portal web de la
institución MINAM:
http://bioseguridad.minam.gob.pe/normatividad/implementacion/cma/
English translation:

In Peru we are now at the first step of defining a baseline for foods, and this

initiative traces back to October 2013, when the workshop called “Definition

of criteria for the study of baselines foreseen by Law N° 29811”, where the

minimum criteria for the elaboration of baselines were defined. After that,

on 11 September 2015, the list of the ten priority commodities was defined

during the workshop “Bi-annual plan for the identification of centers of

origin and diversity for biosafety purposes”: chili, alfalfa, cotton, pumpkin,

beans, maize, potato, papaya, tomato, and manioc; and two breedings:

ornamental fish and trout. Among these, 100% of the baselines was

http://bioseguridad.minam.gob.pe/normatividad/implementacion/cma/

49

concluded for potatos, maize and cotton, while the baselines for other foods

are being processed. A report that was published in the web portal of

MINAM institution contains all these studies and it can be found at:

http://bioseguridad.minam.gob.pe/normatividad/implementacion/cma/.

22 Congo By mails with stakeholders

23 Rwanda no results have been shared so far

24 Senegal

Senegal conducted a risk assessment on food broths. Senegal is also on the
process of generating contamination and consumption data for a risk
assessment of dietary exposure related to aflatoxins. For biosecurity, risk
assessment bodies are being put in place. Capitalization of data from these
processes will be shared nationally and internationally (platform)

25 Serbia

Due to total ban on GM food in Serbia, there is no results to be shared. But
since we must harmonize our legislation with European Union and therefore
allow applications for GM food in future, experiences from other countries in
that respect are very valuable for us.

26 Singapore
We are in the midst of updating the results of our GM food safety assessment
on FAO GM foods Platform.

27 South Sudan Through the representatives of the different institutions.

28 Spain
The answer to this survey must be linked to European Union answer. See
answer to question nº3.

29 Sri Lanka N/A

30
St. Kitts and
Nevis

We have no results to share at the moment. We have not engaged in a formal
assessment as yet

31
St. Vincent
and the
Grenadines

We currently do not conduct GM food assessments in St. Vincent and the
Grenadines.

32 Qatar N/A

33
Syrian Arab
Republic

We do not share any results due we did not do the safety assessment for GM
food

34 Thailand
We will share brief results of GM food safety assessment and positive lists on
GM FAO Food Platform where the law and regulation have already announced
in Royal's Gazette.

35 Netherlands

The results of the GM food safety assessment is used as (advisory) input into
the European GMO approval system via the Dutch competent authorities. The
results as such are not shared outside the approval system. The overall
evaluation by EFSA is public.

36 Tunisia

Until know we don’t have any studies about GM food safety assessment, but
once done it will be shared or published on organization/institution’s website
and other international platforms including the Platform that are accessible
to the public and/or relevant stakeholders. and also on BCH

2.15 Main purposes to use the FAO GM foods platform

Question: How do you make use of the FAO GM platform website when conducting GM food safety

assessment in your organization/institution (multiple answers possible)?

A. To check GM food safety assessment results of other Codex members
B. We refer to the FAO GM platform every time when conducting food safety assessment
C. To verify food safety assessment data submitted in application dossiers from country of

origin of imported GM products
D. To study relevant information during situations of LLP
E. Other (Please indicate it in the space below)

http://bioseguridad.minam.gob.pe/normatividad/implementacion/cma/

50

Table 27. Main purposes to use the FAO GM foods platform

Answer Number

A. To check GM food safety assessment results 59

B. When conducting food safety assessment 22

C. To verify food safety assessment data 33

D. To study relevant information during situations of LLP 20

E. Other 49

Table 28. Main purposes to use the FAO GM foods platform (Other responses)

Country Response

1 Angola We just now are referring to the FAO GM platform to update us on the issue.

2 Armenia
When any new development are adding in the system of GM assessment I
refer to the FAO GM platform.

3 Australia We add approved GM products to the platform for Australia.

4 Bangladesh

Although there is no competent authority exclusively for the safety
assessment of foods derived from GM crops, the members of the Biosafety
Core Committee (BCC) verify the foods safety data submitted in application
dossiers.

5 Bulgaria

The risk assessment of GM food is carried out by EFSA and not by the
Ministry of Agriculture, Food and Forestry. During the consultations the
Bulgarian Risk Assessment Center of Food Chain can submit questions
and/or comments.

6 Cambodia
No data on import LMO or GM food, but regulated base on labeling
conformance.

7 Cameroon My Institution has not conducted GM food safety assessment.

8
Central African
Republic

We did not do

9 Chile -

10 Côte d'Ivoire
We don't conduct GM Food safety assessment in our country for the
reasons stated above

11 Czechia
The risk assessment of GM food is carried out by EFSA and not on national
level.

12 Denmark
In case of a situation of LLP Danish authorities and national Experts would
seek information in the FAO GM platform website.

13 European Union
The risk assessment of GM food is carried out by EFSA and not by the
European Commission.

14 Fiji
Fiji needs to strengthen its monitoring mechanism on imported foods and
food products, especially border controls.

15 Finland
The risk assessment of GM food is carried out by EFSA, not by the individual
countries. So, Finland doesn’t use actively the FAO GM platform websites.

16 France
The European Union has put in place its own procedures as regards GM food
safety assessment and authorization process including how to deal with LLP
situations.

17 Gambia No GM food safety assessment

18 Georgia GM food assessment is not conducted

19 Ghana We have not used it before

20 Guyana No work is done in this area

21 Honduras
We are in the process of implementing the focal point for platform
management

22 Ireland We don’t

51

23 Italy
The risk assessment of GM food is carried out by EFSA and not by an Italian
specific institute/organism

24 Jamaica No GM food safety assessment mechanisms have been developed.

25 Kiribati Still find difficulties using the website.

26 Kuwait We are in process of setting regulations for food safety assessment

27 Latvia -

28 Lebanon Not yet applicable

29 Liberia None

30 Libya I don't have idea

31 Luxembourg used complementary to the EFSA website

32 Mauritius Not yet applicable

33 Namibia Our Country has never used FAO GM platform.

34 Peru

Como Punto de Contacto, al verificar en la institución en años pasados ni a
la fecha hemos recurrido ni nos han solicitado recurrir a la Plataforma de
los GMO. No hemos recibido capacitación al respecto, por consiguiente es
complicado el uso de la herramienta, justamente sería importante poder
aprovechar la plataforma para que permita transmitir la experiencia a los
actores involucrados en la evaluación de la inocuidad de alimentos
genéticamente modificados (GMO), así podamos verificar datos de
seguridad de alimentos que presentan aquellos en sus certificados con fines
de importación y también en su momento la plataforma nos permita
compartir los datos de Perú a los miembros.

English translation:
As a focal point, we haven’t resorted to the platform and we weren’t
reminded to do it. We haven’t received training on it, and therefore it is
difficult to use such tool, however it would be important to be fully
capable of using it in order to provide stakeholders with experience in GM
food safety assessments. Then, we would be capable of verifying biosafety
data that are presented by those who bring their import certificates and
also to share data from Peru with the other members.

35 Poland
Safety assessments are carried out by the European Food Safety Authority
(EFSA)- please see the questionnaire completed by the European Union

36 Portugal
As said, food safety assessment of GM food is conducted at European Union
level.

37 Qatar N/A

38 Romania
The Platform is not used as much. Using of the Platform is good point that
can be further explored in the near future by us

39 Rwanda No GM assessment has been done

40 Serbia
At present, due to total ban on GM food in Serbia, only to monitor
developments in other codex members.

41 Slovakia
The risk assessment of GM food is carried out by EFSA and not by the
European Commission or individual countries.

42 South Sudan
There is still a lot to be done on our side to make this process work
effectively.

43 Spain
The answer to this survey must be linked to European Union answer. See
answer to question nº3.

44 Sri Lanka N/A

45
St. Vincent and
the Grenadines

We will use it to check food safety results of other codex members on the
platform and also to verify food safety data submitted in application
dossiers from country of origin of imported GM products.

52

46 Tanzania No food safety assessment is conducted

47 Tunisia
We are not responsible for risk assessment, but we are part of the
authorities involved in the evaluation process

48 Uganda Check for food safety scientific advice

49

United Kingdom
of Great Britain
and Northern
Ireland

Currently not actively using the platform. The risk assessment of GM food is
carried out by EFSA and not by the European Commission.

2.16 Main challenges in conducting GM food safety assessments (Only in Questionnaire

A)

Question: Are there challenges that your country experiences in conducting GM food safety

assessment or sharing the results of GM food safety assessment and would benefit from technical

support? List 3 challenges.
[Please DO NOT include the general challenges such as: lack of financial resources, lack of technical capacity,

lack of trainings, lack of laboratory infrastructure, equipment and materials, and lack of capacity building

program/projects.]

Table 29. Main challenges in conducting GM food safety assessments

Country Response

1 Algeria

GMOs issues have been taken into account exclusively in the field of
agriculture with the ban on GMO plants in 2000, with however no control or
risk management procedures. Concerning GMO food, the installation of the
GMO detection laboratory (Constantine biotechnology center) should be
able to relaunch the project to implement the biosafety framework and
labeling devices for GMO products and the development of GMOs. a system
of regulation.

2
Antigua and
Barbuda

1. There is need for 'buy-in' (through the presentation of information) by the
policy makers of the importance of conducting these assessments. 2. The
lack of biosafety legislation results in the lack of a formal structure or system
to conduct these assessments. 3. the time and effort that would be required
of existing regulators and food safety assessors to present the information to
non-scientists in a palatable manner is a major impediment to the forward
movement in this regard due to the heavy general workloads of said
assessors and regulators.

3 Armenia
The GM assessment step by step we invest in our checking and investigation
process in the MoA and Food safety Inspectorate levels. During this way we
meet many challenges and gaps.

4 Azerbaijan

There is ban for GM food in Azerbaijan with several laws, we do not import
GM foods and organisms. But currently Azerbaijan Food Safety Agency and
other organizations are preparing new law on Food Safety and hopefully we
could do some changes. There is not also biosafety system here, we need
technical support to establish biosafety system, and then we can start some
assessments.

5 Bangladesh

Inter-ministerial/inter organizational coordination as food safety not only
GM foods are dealt with different ministries or departments. Technical
Committee need to be formed to assess GM food safety .Some of the
challenges indicated in the parenthesis of Question 16.

6 Bhutan
Difficult to gather biosafety technical working group should there be any
application

53

7
Bosnia and
Herzegovina

Since we rely entirely on the European Food Safety Authority, we have not
had any major challenges so far, as this is mainly the consideration of
materials that have been evaluated by the EFSA

8 Botswana

There are challenges in Botswana because number one there is no law
controlling GM foods therefore consumers do ask a lot of questions when
they here that GM foods are found in the country. It is a bit difficult to put
out the results of the assessments while on the other hand we are all aware
that we are not legally equipped to do anything about the findings. Lastly
more education about GMO's awareness is critically needed in the country.

9 Bulgaria
It is centralized European activity, done by EFSA and there are well
established approach for safety assessment and channels for sharing of the
results.

10 Burkina Faso

Main challenges :
- Establishment of regular physical working group with all technical
departments involved in food safety assessment;
- Coordination and management of all technical department involved in food
safety assessment;
- Lack of official Framework to conduct food safety assessment with all
technical department at any time

11 Burundi

1. The framework of provisions of the Biosafety still at the stage of draft law
from 2006;
2. Lack of importance to follow in the short, medium and long term the effect
of the introduction of a GMO on the environment, the human and animal
health, also to be able to control the execution of the decisions of the
competent authority.
3. The Biosafety inspectors and controllers do not exist, the control and
monitoring could be carried out by officers on oath (customs, environment
police, police force, phytosanitary inspection, environment inspectors
empowered to make arrests and act as policeman, etc.) It would however be
interesting to offer them training on movements of GMOs.

12 Cabo Verde

- Organization of a subcommittee within the National Codex Alimentarius
Commission to work on genetically modified food issues;
- draft law about quality requirements for genetically modified food
- build a rapid alert network on the food safety of genetically modified food.

13 Cambodia
-No rule to conduct regular meeting in Committee level
-No rule to conduct regular meeting in TWG,
- No update Law and regulation.

14 Cameroon Illegal entrance of GM food lack of awareness lack of communication

15
Central
African
Republic

Our country still ignores GMOs, it's time to step up

16 Chile -

17 Congo

- Climatic changes;
- No internal platform for collected data in times
- Our country is very large with many data, no correct process to analysis
them

18 Côte d'Ivoire
The main challenge is to sensitize authorities to revise the law and face the
reality

19 Croatia
In my country there is no own GM trials (as field trials or research in
laboratory) and there is no own experimental data about GMO which may
use as comparator in field of risk assessment

54

20 Cyprus

1. The absence of competent authority
2. The political negative position
3. The absence of contact with other specific on Food safety assessment
organizations

21 Czechia
The risk assessment of GM food is carried out by EFSA and not on national
level.

22 Denmark
We have no experience with sharing information on the FAO GM Food
platform as this is done by EFSA.

23 Dominica

limited information on the importance GM Food safety assessment process,
lack of understanding of the role and function of the focal points and
authority , limited knowledge and understanding by authorities on the
importance GM food safety assessment

24 Ecuador

1.To commit authorities in the importance to develop GM food safety
assessment
2.To share more information to understand that genetic changes in foods do
not necessarily result in less safe foods than those produced by conventional
techniques.
3.To determine the environmental impact and the possible loss of the
biodiversity.

25 Egypt

1.Egypt needs to establish an effective system to build an institutional and
human capacity to design and implement biotechnology regulatory
frameworks that have the capability to make a science-based decision on
risks and benefits of various GM food as well as provide mechanisms for
inspection, monitoring, and compliance.
2.Egypt needs to establish GM food regulatory framework the approach of
risk assessment and risk management, involving issues such as how to assess
the risk from GMOs, whether to compare potential risks against potential
benefits and whether (in addition to human health aspects) to be taken in
consideration economic issues, social impacts or ethical concerns.
3.Evaluations and well-designed capacity building programs, customized to
the different realities and particular needs of Egypt. Also, require a
permanent training cycles for risk assessors, which consider the state of the
art criteria and methodologies.

26 Eritrea

1. Poor internet connectivity
2. Limited knowledge and less experience of GM foods among the technical
experts
3. Lack information on GM Foods in my country

27 Eswatini
1. Lack of coordination between responsible institutions
2. Lack of experience in operating multiple competent authority to focus on
various responsibilities, yet the Act permits

28 Fiji

There are currently no specific regulations on GMOs in Fijian legal text. Fiji
has however ratified the Cartagena Protocol, a focal point from the
Environment Ministry is in charge of the implementation of this protocol in
the context of the ‘Biosafety Clearing House’ (BCH). Fiji's draft Biosafety
Framework was the outcome of the BCH I, which is still in draft form and has
not been implemented. The establishment of the Biosecurity Authority of Fiji,
has introduced laws and frameworks that partly address Biosafety, however
a stock take of Fiji's laws and frameworks is imperative to understand the
scope of existing laws and identify the gaps for Biosafety measures.
Without a proper Biosafety Framework, Fiji is implementing aspects of the
Biosafety through other legislative and policy framework such as Biosecurity

55

Act 2008, Public Health Act, Agriculture Act, Fisheries Act etc. As such prior
to finalizing the Biosafety Framework it is critical to undertake a national
stock assessment of all existing legislative and policy frameworks in Fiji that
directly and or indirectly impact the implementation of the Biosafety
Protocol in Fiji. Fiji needs to finalize its Biosafety framework to establish
necessary systems and structures that will effectively address Biosafety
issues in Fiji and the region, as Biosecurity is part of implementing Border
control activities from which extends their scope by detecting Bio risks from
introductions at the Borders. In the current regional workshop organized by
CBD secretariat in Fiji there is a move to establish a regional network, this
will be another mechanism for encouraging bilateral agreements.

29 Finland There are no specific challenges.

30 France The European Union has put in place its own procedures.

31 Gabon
Currently GM food assessment are not conducted. Mechanisms are in place
for this to be done, it takes a lot of time and need to involve qualified staff

32 Georgia Lack of knowledge and experience

33 Ghana
No challenges experienced yet, as we have not conducted food assessment
before.

34 Grenada
The challenges of GM Food is that it is a trade issue sometime (political) and
not scientific hence, discussion could be based on social construct or maybe
immediate livelihood seen.

35 Guyana
We only need awareness and facts on GM Foods associated risk and to have
same to be shared with stakeholders as a starting point.

36 Honduras There are no difficulties

37 Iraq

The most important challenge will be the enactment of laws allowing the
importation of GM foods and in accordance with the Codex Guidelines.
Currently, Soybeans are the only product that allows for genetic modification
in Iraq. Convincing public opinion will also be a potential challenge.

38 Ireland No

39 Italy
The risk assessment of GM food is carried out by EFSA and not by an Italian
specific institute/organism

40 Jamaica
The challenge faced primarily is that of public and private support; in
retrieving research data.

41 Kiribati
1. No bilateral counterpart from trading partner countries.
2. Unavailability of country technical assistant or expert (From FAO/WHO)
3. Gaps in food legislation

42 Latvia -

43 Lebanon
Challenges are not yet assessed in the absence of the regulatory framework.
At this stage, any updated know-how and technical support could be
beneficial.

44 Liberia
Lack of legislation of the biosafety act lack of regulatory framework capacity
gap in conducting GMO

45 Libya I don't have idea

46 Lithuania No problem

47 Luxembourg -

48 Madagascar

- development of biosecurity law and regulations
- safe, appropriate and appropriate use of GMOs for secure sustainable
development
- new environmental and social issues: climate change

49 Malawi
Generally, Malawi has not identified foods that should be subjected to safety
assessment. There are no procedures recommended for safety assessment

56

(although it is known that Malawi could adopt the Codex Alimentarius
guidelines). There is, generally, no raw and local research data to share.
Generally research and regulators in Malawi rely on literature searches and
compilations.

50 Maldives
Lack of awareness amongst key stake holders is the main challenge and also
need to establish a favorable environment legally with no over lapping
mandates.

51 Mali
Insufficiency scientific and technical data on the subject;
Ethics constraints; Insufficiency of national and international collaboration
on the subject.

52 Mauritius

1. Assistance with the setting up of the local legislations and framework. (To
my opinion, the previous Act was not fully promulgated as it did not suit the
local context and did not cover some important aspects including
transparency. In order to avoid same situation, assistance in terms of
guidance on the legal framework and implementation of same is required);
2.Training on implementing GM food safety assessment with case studies (to
ensure that the system provisions can be enforced);
3. Empower the laboratory designated for GMO testing

53 Montenegro Communication can be improved.

54 Myanmar
public acceptance of GM food is challenging public awareness on GM food
is less need to strengthen cooperation and collaboration among regulatory
agencies

55 Namibia

1.Insufficient information obtained from websites i.e. incomplete risk
assessment report from other countries.
2.Poor response from Competent national Authorities when requesting
information.
3.Limited web platforms

56 Nepal
Support on development of regulatory framework for addressing GM food
safety regulation. technical assistance for establishment of mechanism of
GM food safety assessment Development of program and activities

57 Nigeria Security of research/trial fields.

58
Papua New
Guinea

We need to conduct a baseline survey to determine GM Food Safety
Assessment to know what type of GM Foods are imported and are available
in our country and do analysis to actually determine adequate labelling and
Low Level Presence in the food for consumption.

59 Paraguay
Mechanisms to simplify risk analysis and decision-making taking into account
familiarity and the long history of safe use with GMOs.

60 Peru

Desafíos:
1 Mayor articulación entre las entidades de gobierno, consumidores y sector
privado.
2.Falta una mayor difusión entre los sectores que se reúnen para hacer
seguimiento a los avances de los estudios de línea base sobre el uso de la
plataforma de GMO y como pueden sacar el mejor aprovechamiento de la
misma en la evaluación de la inocuidad de los alimentos.
3.Falta de una mayor difusión de los alimentos genéticamente modificados
en la población.
English translation:

Challenges:

1.More organization among the government, the consumers and the

private sector;

57

2.Communication about the GM foods platform and how to effectively use

it during food safety assessments is still missing within the sectors that

meet to follow up with the baselines studies;

3.Communication to the population on GMOs is still missing .

61 Qatar
1. Lack of frame work for assessment
2. Lack of expert review committees to form the guidelines
3. Knowledge gap

62 Romania -

63 Rwanda
It was recognized that there are numerous challenges that we have, top of
which are those related to the commercialization of GM food products and
the applications of GM technology in the market place.

64 Samoa

Samoa do not practice any genetic modify organism. But there was an
interest shown by researchers for a genetic engineering study on major crops
plants such as taro (Talo Niue); to create its resistant ability to withstand taro
leaf blight disease pressure however, it was not a feasible practice and also
required advanced facilities and more technical expertise. Due to these
challenges we encounter, we are working together with a technical expertise
(soon to be hired) to develop a safety assessment of GM food safety for
Samoa. And we currently in the process of consulting with farmers and those
involved to develop an assessment for Samoa.

65 Senegal

Challenges:
1.organization of simulation exercises for the assessment, management and
communication of risks related to modified genetically modified foods
2. Generation and submission of data in the GM food platform
3. Exploitation of data from the GM food platform.

66 Serbia

Due to total ban on GM food from 2009, there is no current safety
assessments and no current experiences in challenges. However, sooner or
later, Serbia must harmonize its legislation with European Union and allow
applications for GM food, so we will then have that type of experience.
Major challenge in future will be lack of practical experience in conducting
GM food safety assessment in last 10 years due to total ban on GM feed and
food in Serbia. Serbia has qualified experts in needed fields of expertise, but
need for technical support can be revealed in conducting actual assessments.
It can be foreseen that LLPs and asynchronous approvals will be among
important issues in Serbia, too. Other challenge will be new gene editing and
mutagenesis techniques that most probably will be treated differently in
different regulation systems. As indication, now there is European Union
Court decision from 2018 placing it under GMO legislation and different
practice in US and Canada.

67 Slovakia There are no specific challenges.

68 South Sudan

As identified above about being on the process of establishing the challenge
is: 1. To bring all the stakeholders on one page 2. Establishment of the road
map 3. Establishing a strong network so that any information is shared and
this one of the tasks that are given to the focal point.

69 Spain
The answer to this survey must be linked to European Union answer. See
answer to question 3.

70 Sri Lanka
Lack of financial resources, lack of technical capacity, lack of trainings, lack of
laboratory infrastructure, equipment and materials, and lack of capacity
building program/projects

71
St. Kitts and
Nevis

Human Resources to be dedicated to this task. Need a step by guide and or
good SOP’s for conducting the assessment.

58

72
St. Vincent
and the
Grenadines

Biosafety Legislation has not been passed in Parliament

73 Sudan

- Presence of low level of GMO in food assistance consignment;
-Harmonization of national standards and technical regulations with
international system;
- Establishment of proper monitoring system for GMOs food products

74
Syrian Arab
Republic

Decrease on the awareness about the GM food.
- Use the GM food without assessment results.
- Enforcement of law related GM

75 Tanzania
Willingness of decision/ or policy makers in conducting and sharing GM food
safety assessment results Acceptance of GMO products in the country

76 Thailand

1. Very limited number of toxicology experts;
2. Limited availability of local laboratories for toxicity test;
3. Consistency in interpretation of appropriate oral toxicity studies in
paragraph 38 in the Codex guideline for the conduct of food safety
assessment of foods derived from recombinant -DNA plant

77 Timor-Leste

The challenges are:
1. lack of coordination among the stake holders relevant.
2. We didn't have any guideline for conducting food safety assessment.
3. there is no regular meeting to share information about food safety among
relevant ministry

78 Togo

1.We still need a legal basis to deal with GM products
2.We a better data flow about what enter our country
3.We may need a cooperation with more advanced country on the subject
(as model)

79 Tunisia

1.Toxicity and allergenicity assessment;
2.The GM food safety assessment process (interpretation of data in dossiers,
checklist, flow of the actions, etc.);
3.Risk communication on GM food safety

80 Uganda

1) Lack of a legal instrument to manage, guide and regulate activities related
to GM foods and biotechnology in general;
2) Negative attitude towards the subject Genetic Engineering/ Modification;
3) Limited expertise to conduct safety assessments on GM foods safety

81

United
Kingdom of
Great Britain
and Northern
Ireland

Not applicable. The risk assessment of GM food is carried out by EFSA and
not by the European Commission.

82 Yemen

1.Challenging the presence of international meetings of genetically modified
foods that challenge key priority issues face-to-face.
2.Challenge in conducting surveys of the extent to which genetically modified
foods are used in Yemen.
3.The challenge to set up a network electronic link to all relevant GM foods
national authorities.

83 Zambia

(a) Absence of contingency plan to maintain knowledge after members of the
current board and scientific advisory committee as panels rotate when their
term of office ends. (b) Lack of understanding on how best to interact with
consumers due to lack of baseline surveys on communication channels and
language levels. (c) Reduced technical staff to handle dossiers at the National
Biosafety Authority secretariat.

59

84 Zimbabwe

1.Strong stakeholder differences in perception over the utility and safety of
modern biotechnology techniques and products.
2.Outdated existing frameworks which may need to be updated to cater for
advances in the field of biotechnology.
3.Striking a balance between the judicious use of biotechnology for
socioeconomic development and addressing the possible threats of some
aspects of modern biotechnology on the national economy, human health,
socio-cultural interests and the environment.

2.17 Purpose of using the platform in resolving situations of LLP (Only in Questionnaire

B)

Question: How do you make use of the FAO GM foods platform website in resolving situations of

low-level presence (LLP) (multiple answers possible)?

A. We have referred to the platform to resolve situations of LLP
B. We refer to the platform whether LLP situations occur or not
C. We haven’t referred to the platform to resolve situations of LLP
D. Other (please explain)

Table 30. Purpose of using the platform in resolving situations of LLP

Answer Numbers Response rate

A. We have referred to the platform to resolve LLP situations 1 6%

B. We refer to the platform whether LLP situations occur or not 2 11%

C. We haven’t referred to the platform to resolve LLP situations 11 61

D. Other 5 28%

Total 18 100%

Table 31. Purpose of using the platform in resolving situations of LLP (Other responses)

Country Response

1 Australia

FSANZ is the agency that performs the food safety assessments but is
not the agency responsible for LLP issues. LLP is considered a
compliance issue and falls under the remit of the Department of
Agriculture and Water Resources (DAWR). In these situations FSANZ
may provide DAWR with risk advice on the LLP event. At this stage,
FSANZ has not relied on the platform to prepare risk advice in LLP
situations.

2
Bolivia (Plurinational
State of)

When only one soybean event has been approved and considering
that the biosafety regulations are very old, there have been no
situations of presence of LLP in the country, so the platform is not used
for this purpose

3 European Union

The European Union has a zero-tolerance policy for non-authorised
GMOs. So far no applicant has made use of the EFSA “Guidance for the
risk assessment of the presence at low level of genetically modified
plant material in imported food and feed under Regulation (EC) No
1829/2003”.

4
United States of
America

We have not been in an LLP situation to date.

5 Uruguay We have not needed at the moment to solve a situation of LLP

60

2.18 Areas of expertise and countries offering support (Only in Questionnaire B)

Question: Which areas of expertise on GM food safety would your country can provide technical

support to less developed countries (multiple answers possible)?

A. Allergenicity and toxicity
B. Molecular biology
C. Compositional analysis
D. Bioinformatics
E. Other (please explain)

Table 32. Areas of expertise and countries offering support

Answer Number

A. Allergenicity and toxicity testing 10

B. Experiments in molecular biology 11

C. Compositional analysis of GM foods 8

D. Application of bioinformatics tools and techniques 7

E. Others 7

Table 33. Areas of expertise and countries offering support (Other responses)

Country Response

1 Australia

While FSANZ has on occasion provided technical support to other
countries, we are a small agency with limited resources and the
ability to provide support can only be done on a case-by-case basis
and will be dependent on availability of suitably qualified staff and
resources.

2
Bolivia
(Plurinational State
of)

Considering that only the safety assessment of a soybean event has
been approved, the country has not developed areas of
specialization in this topic, so it would be impossible to provide
technical support to other countries

3 European Union
Any area upon specific request, in full cooperation with EFSA and
interested European Union member states.

4
Iran (Islamic
Republic of)

GMO detection, Institutional capacity building on biosafety

5 Japan Hard to answer at this moment

6 Malaysia We have limited capacity

7 Uruguay
I am not sure if we are ready to provide technical support yet in food
safety, we could in environmental risk assessment

2.19 Observations and comments
Question: Please feel free to share any other observations relevant to this exercise you might have.

Table 34. Observations and comments

Country Response

1 Algeria
It is a good exercise to better understand the interest of the GM platform.
The organization of the meeting can only strengthen this networking and
allow better communication

2 Angola We are expecting have in the near future.

3
Antigua and
Barbuda

There is a general paucity of assessment references for use of GM foods in
smaller, non-GM producing, countries who consume but do not have the
capacity to investigate the effects, if any, of such consumption on their
populations.

61

4 Australia
Due to the structure of Food Standards Australia New Zealand, the GM food
assessors are the FP and AFP thus some of the questions in this survey were
difficult to answer. We hope what we have provided is of use.

5 Bangladesh

The National Committee on Biosafety (NCB) which is the highest Regulatory
Body deal with biosafety issues related to GM crops has suggested a
Technical Committee headed by the Director General of Bangladesh
Standard and Testing Institution (BSTI). However, BSTI authority regretted
to take the lead due to lack of sufficient capacity in their organization to
assess the safety of GM foods. So, there should be a National Technical
Committee who may take decision on the safety of GM foods.

6 Bhutan N/A

7
Bolivia
(Plurinational
State of)

Currently at the insistence of a producer sector is developing an abbreviated
procedure for the introduction of 2 events for the production of biofuels,
however there are many shortcomings related to the interpretation of
information, evaluation processes and regulations

8 Botswana

Due to food security reasons in Southern Africa where Botswana is located
especially because of drastic climatic conditions the method the food is
produced is not always a priority instead governments are focused on
ensuring that the food is available. The safety of the food is not an issue in
these circumstances. Apart from this there are other competing critical
health issues like diseases which need to be addressed before anything else.

9 Bulgaria N/A

10 Burkina Faso

My country really need support to establish a regular Framework to conduct
at any time food safety assessment and GM-Food analysis risks. We really
need support to organize an official department in charge of food safety
assessment and Tools to conduct it.

11 Burundi

Even if Burundi is in processing of GM safety Platform, and even it is my first
time to this kind of exercise, I find that it is very interesting. I could not
respond correctly at all questions as you want, but I still wish that in the
future, I will answer with all information collected. But what is answer is the
reality of my Country. Best Regards.

12 Cambodia N/A

13 Cameroon Cameroon has a law and a decree related to GMO in general.

14
Central African
Republic

This exercise is necessary for my country, because we realize our
weaknesses and limitations in GMOs.

15 Chile
The approach of GMO seeds are strongly regulated for exporting
(www.sag.cl) OGM.

16 Congo Difficult to share data and information with stakeholders in time

17 Côte d'Ivoire
It's true that when you talk about challenges you are excluding laboratories
equipment and training, but it's practically what we need to carry out the
GM Food conformity assessment activities

18 Czechia
Czechia fully benefit from the common European Union approach, so do
other member states. So, our answers are similar. But I am interested in
answers of third countries.

19 Eritrea
My country would like to have effective communication and sharing of
experience with other countries such as lessons that can be learnt and their
achievements.

20 Fiji Thanks.

21 Gabon
In the case of my country, a legal framework is being discussed to allow or
not assessment of GM foods

22 Georgia N/A

62

23 Grenada
The Caribbean Countries need to have one policy that will guide it
Management Strategy on GMO.

24 Guyana This has been a reasonable fact-finding exercise

25 Honduras
Due to the change in personnel, there was a delay in sending this
questionnaire. Fortunately, it was already possible to designate a person
who meets the profile to be the focal point.

26 Iraq There is no observations about this exercise

27 Israel
I think it can be of great help to experts of small countries if there will be a
list of experts to whom you can contact with specific questions that arise
during the assessment of application dossiers.

28 Kenya
The interaction of the various focal points needs enhancement, even if
through on-line fora. This would greatly facilitate decision making process

29 Kiribati
Establishing our bilateral with other CODEX members from other country to
learn from each other.

30 Latvia -

31 Lebanon
Raising awareness of the decision makers and competent authorities is a
priority task in order develop/implement the national regulatory framework
for the GM food assessment.

32 Libya In our national regulations all GM foods are forbidden in the country

33 Luxembourg

34 Madagascar We would like to have more technical support from our organization

35 Malawi

Currently Malawi does not have specific legislation on food safety
assessment. However, there are various Policies, Act and Regulations that
marginally consider food safety. e.g. Biosafety Act, Malawi Bureau of
Standards Act, Consumer Protection Act, Public Health Act, the Pharmacy
Medicines and Poisons Act. Malawi is in the process of establishing an
institutional framework for food and feed safety assessment. The
preliminary considerations are: who will be responsible for conducting the
assessments among 3: Ministry of Health? Ministry of Agriculture? Malawi
Bureau of Standards? A team has been appointed (July 2019) to start the
process, under the leadership of the Biosafety Registrar.

36 Malaysia
Interested to know how other countries have been using the Platform for
LLP issues

37 Maldives

Would appreciate if FAO or other relevant agency could assess the gaps
nationally in order to fulfil the requirements of FAO. Regional knowledge
sharing plat form should be in place in order to increase knowledge on GM
foods.

38 Mali
We will be glad of any contribution allowing us to be operational in GM food
safety assessment

39 Mauritius

Sharing of information between the different concerned focal points is
important within the country. All stakeholders, including the national codex
focal point or representative should be on the national committee. A system
for ensuring transparency in dealings should also be considered. Achievable
time frames should also be set.

40 Namibia
FAO platform is new to my country and could solve a lot of hiccups
experienced during the evaluation of applications.

41 Nepal
There is need of support for development of national regulatory framework
for GM food safety as well as adequate awareness and capacity building on
GM food safety assessment.

63

42 Netherlands
We see that, with the advent of gene-edited plant varieties, the definition
of GMOs is becoming less clear globally, this will challenge the applicability
of GMO-related databases, including the FAO GM Foods Platform.

43
Papua New
Guinea

It is very important to have Agriculture and Biotechnology Regulatory
Framework in place to provide environment conducive to address issues
and concerns at the molecular level,

44 Peru -

45 Qatar N/A

46 Rwanda none

47 Samoa

Samoa in 10 years back was in the process of developing a food assessment
process however due to the lack of resources at those times we couldn't
continue the project. Nowadays with the speed of technology and
information, we are now in the process of consulting with farmers and those
who are relevant in developing this assessment for Samoa.

48 Senegal
It is a very interesting exercise to review challenges to ensure a good risk
analysis of food safety.

49 Serbia

Serbia has total ban on GM food and feed since adoption of new GMO law
in 2009. That ban was introduced in parliament procedure, contrary to Draft
Law prepared by experts and relevant ministry in charge of GMO (Ministry
in charge of agriculture), and contrary to Law Proposal sent to the
Parliament by Serbian Government. Law from 2009 is main obstacle for
Serbia accession to WTO and it is not in compliance with Serbia - European
Union obligations (Serbia is candidate country for accession to European
Union and must harmonize its GMO legislation with European Union
legislation). It is expected that GMO legislation in Serbia would be changed
to fulfill requests of WTO and European Union memberships, but there is
serious opposition to that change in Serbian public and that decision is
political. There will be no new information to be added by our focal points
to the FAO GM food portal before legislation change.

50 South Sudan

As the focal point of my country, my observation is that we are still having
a lot to be done in this process, but as some are already there it is a good
chance to learn from them and set the process in place lasing with others in
the same process.

51
St. Kitts and
Nevis

We need a good model to learn from to do a formal assessment

52
St. Vincent and
the Grenadines

A Biosafety committee is in the process of being established in St. Vincent
and the Grenadines

53 Sudan
Integrated knowledge management on food safety assessment could be
also considered

54
Syrian Arab
Republic

I confirmed our need for capacity building related GMOs and LMOs

55 Tanzania

My country was about to conduct GM food safety assessment in some years
ago, but the dossier was rejected because the intended users of the product
were children under 5 years contrary to Tanzania Food Drugs and Cosmetics
(Marketing of Foods and Designated Products for Infants and Young
Children) Regulations 2013.

56 Togo It is ok

57

United Kingdom
of Great Britain
and Northern
Ireland

Not applicable

64

58
United States of
America

One of the best tools in our program is the ability of firms to talk with us
before making a submission. This is invaluable because it helps make sure
that the relevant data are collected and it provides for a more predictable
outcome.

59 Yemen
Please survey the extent to which genetically modified products are used
nationally.

60 Zambia

The pathways to harm are not so well defined in that one has to think
broadly but without evidence. Especially the effects of the use of herbicides
and its relation to the GM product. There is need to do a lot of public
awareness for people to understand the technology and its benefits in my
country.

65

 Food and Agriculture Organization of the United Nations
Viale delle Terme di Caracalla
00153 Rome, Italy
Tel:(+39) 06 57051
e-mail：FAO-HQ@fao.org

