

CODEX ALIMENTARIUS COMMISSION

Food and Agriculture
Organization of
the United Nations

World Health
Organization

Viale delle Terme di Caracalla, 00153 Rome, Italy - Tel: (+39) 06 57051 - Fax: (+39) 06 5705 4593 - E-mail: codex@fao.org - www.codexalimentarius.net

REP11/CAC

JOINT FAO/WHO FOOD STANDARDS PROGRAMME

CODEX ALIMENTARIUS COMMISSION

Thirty-fourth Session

International Conference Centre, Geneva, Switzerland

4 - 9 July 2011

REPORT

EXECUTIVE SUMMARY

The Commission:

- a) Adopted an amendment to the Procedural Manual (terms of reference of the Committee on Processed Fruits and Vegetables);
- b) Adopted 31 new or revised Codex standards or related texts or amendments to these texts and many new or revised provisions for additives and MRLs for pesticides and veterinary drugs;
- c) Adopted 8 Codex draft standards or related texts and several MRLs for pesticides at Step 5;
- d) Approved several proposals for new work or discontinuation of work, and revoked several standards and related texts;
- e) Considered the matters referred by its subsidiary bodies or pending from earlier sessions;
- f) Noted the Codex budget and expenditures for 2010-2011 and the proposed budget for 2012-2013, including FAO/WHO related activities; expressed its thanks to FAO and WHO for their support to the Codex programme and related activities and to host governments for their contributions; and invited FAO, WHO and member countries to give high priority and provide support to scientific advice in food safety;
- g) Noted the status of the implementation of the Strategic Plan 2008-2013 and the preparation of the Strategic Plan 2014-2019;
- h) Made some recommendations on the proposals to respond to the Codex Trust Fund Mid-term Review;
- i) Supported continued cooperation and coordination with international governmental and non-governmental organizations;
- j) Elected as **Chairperson** Mr Sanjay Dave (India), as **Vice-Chairpersons** Mr Samuel Godefroy (Canada), Mrs Awilo Ochieng Pernet (Switzerland), and Professor Samuel Sefa Dedeh (Ghana); and as **Members of the Executive Committee elected on a geographical basis**: Australia, China, France, Jamaica, Kenya, Tunisia, and United States of America;
- k) Appointed the following regional **Coordinators**: Cameroon (Africa), Japan (Asia), Poland (Europe), Costa Rica (Latin America and the Caribbean), Lebanon (Near East), Papua New Guinea (North America and South-West Pacific); and
- l) Designated the host governments of Codex subsidiary bodies and agreed to dissolve the *Ad hoc* Task Force on Antimicrobial Resistance.

TABLE OF CONTENTS

	Paragraphs
INTRODUCTION	1-6
ADOPTION OF THE AGENDA	7
REPORT BY THE CHAIRPERSON ON THE 65TH SESSION OF THE EXECUTIVE COMMITTEE	8-9
REPORTS OF FAO/WHO COORDINATING COMMITTEES	10-15
PROPOSED AMENDMENTS TO THE PROCEDURAL MANUAL	16-20
DRAFT STANDARDS AND RELATED TEXTS AT STEP 8 OF THE PROCEDURE	21-22
Residues of Veterinary Drugs in Foods	23-24
Antimicrobial Resistance	25-26
Processed Fruits and Vegetables	27-33
Coordinating Committee for Latin America and the Caribbean	34-38
Coordinating Committee for Asia	39
Food Hygiene	40-41
Fats and Oils	42-52
Methods of Analysis and Sampling	53-54
Food Additives	55-61
Contaminants in Foods	62
Pesticide Residues	63-66
Fish and Fishery Products	67-69
Fresh Fruits and Vegetables	70-72
Food Labelling	73-82
Coordinating Committee for the Near East	83-87
Standards and Related Texts held at the Commission at Step 8	88-115
PROPOSED DRAFT STANDARDS AND RELATED TEXTS AT STEPS 5 OF THE PROCEDURE	116-119
REVOCATION OF EXISTING CODEX STANDARDS AND RELATED TEXTS	120-125
AMENDMENTS TO THE CODEX STANDARDS AND RELATED TEXTS	126-130
PROPOSALS FOR THE ELABORATION OF NEW STANDARDS AND RELATED TEXTS AND FOR THE DISCONTINUATION OF WORK	
Elaboration of New Standards and Related Texts	131-148
Discontinuation of Work	149-159
MATTERS REFERRED TO THE COMMISSION BY CODEX COMMITTEES AND TASK FORCES	160-167
FINANCIAL AND BUDGETARY MATTERS	168-184

STRATEGIC PLANNING OF THE CODEX ALIMENTARIUS COMMISSION	185-189
RELATIONS BETWEEN THE CODEX ALIMENTARIUS COMMISSION AND OTHER INTERNATIONAL ORGANIZATIONS	190-215
FAO/WHO PROJECT AND TRUST FUND FOR ENHANCED PARTICIPATION IN CODEX	216-236
OTHER MATTERS ARISING FROM FAO AND WHO	237-244
ELECTION OF THE CHAIRPERSON, VICE-CHAIRPERSONS AND OTHER MEMBERS OF THE EXECUTIVE COMMITTEE	245-247
DESIGNATION OF COUNTRIES RESPONSIBLE FOR APPOINTING THE CHAIRPERSONS OF CODEX COMMITTEES AND TASK FORCES AND SCHEDULE OF SESSIONS 2012-2013	248-251
OTHER BUSINESS DATE AND PLACE OF THE NEXT SESSION	252-258

APPENDICES

	Page
I LIST OF PARTICIPANTS	39
II AMENDMENTS TO THE PROCEDURAL MANUAL	98
III LIST OF STANDARDS AND RELATED TEXTS ADOPTED BY THE 34 TH SESSION OF THE CODEX ALIMENTARIUS COMMISSION	99
IV LIST OF DRAFT STANDARDS AND RELATED TEXTS ADOPTED AT STEP 5 BY THE 34 TH SESSION OF THE CODEX ALIMENTARIUS COMMISSION	102
V LIST OF STANDARDS AND RELATED TEXTS REVOKED BY THE 34 TH SESSION OF THE CODEX ALIMENTARIUS COMMISSION	103
VI LIST OF DRAFT STANDARDS AND RELATED TEXTS APPROVED AS NEW WORK BY THE 34 TH SESSION OF THE CODEX ALIMENTARIUS COMMISSION	104
VII LIST OF WORK DISCONTINUED BY THE 34 TH SESSION OF THE CODEX ALIMENTARIUS COMMISSION	106
VIII CHAIRMANSHIP OF CODEX SUBSIDIARY BODIES	107

INTRODUCTION

1. The Codex Alimentarius Commission held its Thirty-fourth Session in Geneva, Switzerland from 4 to 9 July 2011. Ms Karen Hulebak (United States of America), Chairperson of the Commission presided over the Session, assisted by the Vice-Chairpersons, Mr Knud Ostergaard (Denmark), Mr Sanjay Dave (India) and Mr Ben Manyindo (Uganda). The Session was attended by 625 delegates from 145 Member countries and 1 Member Organization, and 34 international governmental and non-governmental organizations, including UN agencies. A list of participants, including the Secretariat, is given in Appendix I to this report.
2. The meeting was opened by Dr Maged Younes, Director of Food Safety and Zoonoses, WHO, who welcomed delegates on behalf of the Director-General of WHO, Dr Margaret Chan. He pointed out that recent food safety emergencies, such as the contamination of food with radioactive substances in Japan, the outbreak of EHEC in Germany, or the intentional contamination of food and beverages with phthalates had illustrated how globalised the food market has become and how rapidly incidents in one country or part of the world can impact others. These events demonstrated the need for international standards first and foremost to protect consumers, but also to allow fair trade practices. Dr Younes recalled that during emergencies, the INFOSAN network played a critical role and demonstrated the importance of rapid information sharing and communication. He noted that the extensive WHO reform focused on WHO core business including setting standards and promoting and monitoring their implementation, and reasserted WHO's commitment to support Codex work, its scientific foundation and related capacity building activities, including the Codex Trust Fund, jointly with FAO.
3. The Representative of FAO, Mr Samuel Jutzi, Director, Animal Production and Health Division and Acting Director, Nutrition and Consumer Protection Division, stressed the importance of Codex standards to provide guidance to governments in order to ensure food safety throughout the food chain, and their special relevance in cases of food safety crisis, recalling how FAO and WHO cooperate closely in emergency situations through INFOSAN and EMPRES Food Safety. Mr Jutzi recalled the continuous efforts of FAO and WHO to improve the capacity of countries to establish or improve their food safety systems and the importance of the Codex Trust Fund to enhance participation in the Codex process. He emphasised the critical importance of scientific advice as the basis of Codex work on food safety standards. Mr Jutzi indicated that the new Director-General elect of FAO, Mr Graziano Da Silva, was well aware of the importance of Codex work for member countries, and that in the next biennium, FAO would continue to give high priority to the Codex programme and related activities.
4. The Chairperson recalled that the global crisis and high food prices had increased poverty and malnutrition worldwide and highlighted the role of international standards in this perspective. She pointed out that the Commission should meet the needs of its members, establishing relevant standards on a scientific basis in order to avoid the proliferation of private standards. Recalling that many standards were based on the risk assessment provided by FAO/WHO, she emphasised the need to retain this approach and cautioned against focusing on national considerations, noting that if Codex standards were not based on risk assessment, that would negatively affect their status under WTO.
5. At the invitation of the Chairperson, the Observer of WTO recalled the status of Codex standards in the framework of the SPS Agreement and the legal obligations of WTO members, and noted that some concern was expressed in the SPS Committee on the failure to adopt standards or the fact that standards might not be based on science. As international standards were presumed to be in conformity with the provisions of the Agreement, Codex standards should be based on a scientific risk assessment and should not be more trade restrictive than necessary. The Observer recalled that governments could choose to base their requirements on scientific evidence and risk assessments other than those relied on by Codex, but stressed the importance of Codex standards for ensuring consumers' health and ensuring fair trade practices at the international level.

Division of Competence

6. The Commission noted the division of competence between the European Union and its Member States, according to paragraph 5, Rule II, of the Rules of Procedure of the Codex Alimentarius Commission, as presented in document CRD 1.

ADOPTION OF THE AGENDA (Agenda Item 1)¹

7. The Commission adopted the Provisional Agenda as its Agenda for the session. The Commission agreed to discuss the replies from Coordinating Committees presented under Agenda Item 10 in CX/CAC 11/34/10 under Agenda Item 9 when discussing the proposals for discontinuation of work.

REPORT BY THE CHAIRPERSON ON THE 65TH SESSION OF THE EXECUTIVE COMMITTEE (Agenda Item 2)²

8. In accordance with Rule V.7 of the Rules of Procedure, the Chairperson reported to the Commission on the outcome of the 65th Session of the Executive Committee and noted that the Committee had developed excellent experience and efficiency in the exercise of its functions, especially the critical review of standards development and new work proposals.

9. The Commission was informed that the Executive Committee, while considering budgetary and financial matters, had decided that it did not need to meet systematically between the sessions of the Commission. It had considered the implementation of the Strategic Plan 2008-2013 and the development of the Strategic Plan 2014-2019 and agreed to consider a revised draft at its next session in February 2012. It was noted that the recommendations made by the Executive Committee on specific questions would be considered under the relevant Agenda Items.

REPORTS OF FAO/WHO REGIONAL COORDINATING COMMITTEES (Agenda Item 3)³**FAO/WHO Coordinating Committee for Africa (CCAFRICA)**

10. The Coordinator for Africa (Ghana) informed the Committee that the 19th CCAFRICA had discussed several matters including the implementation of the Codex Strategic Plan 2008-2013; guidance on the new proposed Strategic Plan; the implementation of the strategic plan for CCAFRICA and other items complementary to the work of Codex, such as the Codex Trust Fund and also exchanged information on national food control systems. The Coordinator expressed its appreciation to FAO and WHO, and the Codex Trust Fund, amongst others, for their support to countries in the Africa region.

FAO/WHO Coordinating Committee for Asia (CCASIA)

11. The Coordinator for Asia (Indonesia) informed the Commission that the 17th CCASIA had finalized two regional standards for adoption at Step 8 and Step 5/8, which would be considered by the Commission in later agenda items. The Session also considered the Strategic Plan 2008 – 2013, the preparation of the Strategic Plan 2013 – 2018 and Strategic Plan for CCASIA, and nominated Japan as new regional coordinator.

FAO/WHO Coordinating Committee for Europe (CCEURO)

12. The Coordinator for Europe (Poland) informed the Commission that the 27th CCEURO, while considering the preparation of the new Strategic Plan, had proposed an amendment to Goal 2 to reflect that risk management was not only based on science, that other legitimate factors should be better defined and that guidance was necessary on their application. The Committee had expressed the views that working groups should remain open to all members and observers, and its opposition to the adoption of MRLs for ractopamine as currently proposed. It had proposed new work on the revision of the Regional Standard for Fresh Fungus Chanterelles and on a standard for ayran. Poland had been nominated as Coordinator for a second term and other countries had expressed interest in co-hosting the Committee. Prior to the Committee, a workshop on *Food Safety Risk Analysis: developing national food safety systems and Codex standards* was organised by FAO, WHO and Poland with the support of the Codex Trust Fund, and all relevant information was available on the website of the CCEURO www.cceuro.pl.

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

13. The Coordinator for Latin America and the Caribbean (Mexico) gave a summary of the main points discussed at the 17th CCLAC, e.g. consideration of regional standards, that it was not necessary to discuss

¹ CX/CAC 11/34/1

² REP 11/EXEC

³ REP11/AFRICA, REP11/ASIA, REP11/EURO, REP11/LAC, REP11/NEA, REP11/NASWP

further guidance on traceability, impact of food safety private standards, need for an international standard for processed cheese, consideration of the three objectives of the FAO/WHO Trust Fund for enhanced participation in Codex, need for capacity building to strengthen national food control systems and national structures for Codex matters, support for the development of a worldwide standard for “panela” and nomination of Costa Rica as the next Coordinator for the Latin America and the Caribbean region. Further details on the consideration of these and other matters would be given under the relevant agenda items.

FAO/WHO Coordinating Committee for the Near East (CCNEA)

14. The Coordinator for the Near East (Tunisia) informed the Commission that the 6th CCNEA had emphasized to need for timely availability of documents and standards in the Arabic language to allow members to prepare comments within the required timeframe. The Committee had discussed issues referred to it by the Commission such as the impact of private standards; the need for a standard for processed cheese; the implementation of the existing standards; and the development of the new strategic plan. The Committee had finalised one regional code of practice and two standards which would be discussed under Agenda Item 4. The Committee had noted the interest of Lebanon to serve as new coordinator.

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

15. The Coordinator for North America and the South West Pacific (Tonga) gave a summary of the main points discussed at the 11th CCNASWP, e.g. appreciation to FAO and WHO for the technical assistance and scientific advice and priority areas for future capacity development activities; support to shift the emphasis of the Codex Trust Fund from Objective 1 “Widen participation” to Objectives 2 and 3 “Strengthening overall participation” and “Enhance scientific / technical participation” while ensuring that “graduate” countries continue to participate in Codex meetings; review of the status of implementation of the current Strategic Plan for the CCNASWP and the process for preparing the new one. The CCNASWP also noted recent developments and current status of food control systems, training and capacity building activities, priority areas for implementation of the regional strategic plan; and use of Codex standards in the region. The CCNASWP also agreed to consider at its next session a revised discussion paper on kava and unanimously recommended to the Commission that Papua New Guinea be appointed as the next Coordinator for North America and the South West Pacific.

PROPOSED AMENDMENTS TO THE PROCEDURAL MANUAL (Agenda Item 4) ⁴ **Proposed Amendment to the Terms of Reference of the Committee on Processed Fruits and Vegetables**

16. The Commission recalled that it had requested the Committee on Processed Fruits and Vegetables to review its Terms of Reference to consider the inclusion of fruit and vegetable juices in view of the dissolution of the *Ad Hoc* Intergovernmental Task Force on Fruit and Vegetable Juices and within the framework of the review of the structures and mandates of Codex committee and task forces.

17. Many delegations and observers supported the inclusion of fruit and vegetable juices and nectars in the Terms of Reference of the Committee with the exclusion of the reference to “*related products*” as this term was ambiguous and would open up the scope of the work of the Committee to products that might fall outside of what could be understood as a processed fruit or vegetable, for instance, composite products in which fruit juice could be used as an ingredient that were already covered by horizontal Codex texts addressing multi-ingredient foods. A proposal to refer to “fruit and vegetable juices and nectars and *their products*” was not accepted as this was felt to have the same meaning as “*related products*”.

18. The Delegation of Brazil supported the amendment as proposed by the Committee and indicated that the removal of the term “*related products*” might limit the work of the Committee on products that were currently or might be available in future on the market e.g. extracts of tropical fruits, pulpy/juice-based beverages, etc.

19. The Delegation of the United States of America, speaking as Chair of the Committee explained that, in considering the recommendation of the Commission to include fruit and vegetable juices, the Committee took the relevant part of the Terms of Reference of the Task Force on Fruit and Vegetable Juices which referred to “fruit and vegetable juices *and related products*” and incorporated into its mandate in order to be

⁴ CX/CAC 11/34/2. CX/CAC 11/34/2-Add.1 (Comments of Brazil, Cuba, Mexico, ICBA and ICGMA). CX/CAC 11/34/2-Add.2 (Comments from EU and IFU)

able to carry out future work on issues covered by the Task Force. He further explained that, at the time the Task Force was active, the “*related products*” referred only to nectars and, as the proposed amendment already took into account this product, there might be no need to include “*related products*” in the revised Terms of Reference.

20. Based on the above considerations, the Commission agreed to adopt the amendment to the Terms of Reference of the Committee on Processed Fruits and Vegetables with the exception of the reference to “*related products*”. The Delegation of Brazil expressed its reservation on this exclusion.

DRAFT STANDARDS AND RELATED TEXTS AT STEP 8 OF THE PROCEDURE (INCLUDING THOSE SUBMITTED AT STEP 5 WITH A RECOMMENDATION TO OMIT STEPS 6 AND 7 AND AT STEP 5 OF THE ACCELERATED PROCEDURE) (Agenda Item 5)⁵

21. Taking into consideration the recommendation of the 65th Session of the CCEXEC in performing the critical review, the Commission adopted the Draft Standards and Related Texts submitted by its subsidiary bodies at Step 8 (including those submitted at Step 5 with a recommendation to omit Steps 6 and 7), as well as other standards and related texts submitted for adoption, as presented in Appendix III to this report. The standards and related texts were adopted as endorsed by the relevant committees as regards provisions for food additives, food hygiene, food labelling and methods of analysis and sampling including editorial changes.

22. The following paragraphs provide additional information on the comments made and the decisions taken on certain items.

Residues of Veterinary Drugs in Foods

Draft MRLs for narasin (pig tissues) and tilmicosin (chicken and turkey tissues)⁶

23. The Delegations of Norway and Switzerland expressed concern as to the non-therapeutic use of veterinary drugs in food producing animals and, in connection to narasin, the potential risk of increasing antimicrobial resistance. This concern was shared by one Observer. Several delegations supported adoption of the MRLs as it was based on the scientific risk assessment carried out by JECFA.

24. The Commission adopted the draft MRLs for narasin in pig tissues and for tilmicosin in chicken and turkey tissues, as recommended by the CCRVDF. The Delegations of Croatia, Egypt, European Union, Iran, Norway and Switzerland expressed their reservation to the adoption of the MRLs for narasin. The Delegations of Croatia, Egypt and Iran expressed their reservation to the adoption of the MRLs for tilmicosin.

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

Draft Guidelines for Risk Analysis of Foodborne Antimicrobial Resistance⁷

25. The Delegation of the United States of America expressed their thanks to the Republic of Korea for the efforts in chairing the Task Force on Antimicrobial Resistance, which produced the draft Guidelines for Risk Analysis of Foodborne Antimicrobial Resistance. The Delegation noted that this was another example where Codex members had overcome differences to reach consensus and had produced a science-based document that supported the concept that risk assessment is central to making determinations on food safety issues and the selection of risk management options. The Delegation strongly supported risk assessment as the basis for risk management decisions.

26. The Commission adopted the draft Guidelines and congratulated the Republic of Korea for the excellent organization of work and the timely completion of the task assigned to the Task Force.

⁵ CX/CAC 11/34/3, CX/CAC 11/34/3-Add.1, CX/CAC 11/34/3-Add.2 (summary of “Friends of the Chair”), CX/CAC 11/34/3-Add.3, CX/CAC 11/34/4 (comments of Argentina, Brazil, Colombia, Costa Rica, Cuba, Egypt, European Union, Iran, Mexico, Norway, Peru, United States of America and IFAH), CRD 2 (unsolicited comments on ractopamine of Brazil, Dominican Republic, Guinea Bissau, Jamaica, Kenya, Papua New Guinea, Philippines and Suriname), CRD 3 (comments of Egypt), CRD 4 (comments of Malaysia), CRD 5 (comments of ALA), CRD 6 (comments of Norway), CRD 7 (comments of Nigeria), CRD 8 (comments of Mexico), CRD 9 (comments of Brazil), CRD 10 (comments of Indonesia), CRD 11 (comments of the European Union), CRD 12 (comments of India), CRD 13 (comments of Philippines), CRD 14 (comments of Liberia), CRD 16 (comments of Japan), CRD 18 (comments of Thailand), CRD 19 (comments of China).

⁶ REP11/RVDF para.49, Appendix II

⁷ REP11/AMR para.80, Appendix II

Processed Fruits and Vegetables (CCPFV)***Proposed Draft Standard for Desiccated Coconut (revision of CODEX STAN 177-1991)⁸***

27. The Chair of the Committee indicated that the Committee on Food Labelling had not endorsed the term “reduced oil desiccated coconut”, the name of the product for desiccated coconut from which oil had been partially extracted, as the term “reduced” could be understood as a nutrient claim or as a modification of the standardized common name which could mislead consumers. In order to match the provisions in the Standard with the decision of CCFL, there was a need to adjust two provisions of the Standard namely the definition of the product (section 2.1.2) and oil content (section 3.1.4c) as indicated in CRD 9 while maintaining the scope covering the two products i.e. desiccated coconut and desiccated coconut from which oil had been partially extracted.

28. Based on this explanation, the Commission agreed to adopt the Standard at Step 5/8 with the amendments as indicated above.

Proposed Draft Annex on Certain Mushrooms (revision of CODEX STAN 55-1981) (for inclusion in the Codex Standard for Certain Canned Vegetables)⁹

29. The Delegation of Egypt indicated that it applied a maximum level of 10 g/kg for monosodium glutamate as opposed to good manufacturing practice as indicated in the Annex and endorsed by the Committee on Food Additives.

30. The Delegation of the European Union expressed its reservation on the use of monosodium glutamate as flavour enhancer in canned mushrooms in regular pack (brine) as it could mask poor quality of the raw material and could lead to misleading consumers as to the nature of the product and also expressed its reservation on the colouring agent caramel IV due to safety concerns. The Delegations of Norway and Switzerland also expressed their reservation on the use of colours as they could mask poor quality of the raw material and there was no technological justification for their use. The Delegation of Kenya expressed its reservation on the use of monosodium glutamate as flavour enhancer in canned mushrooms.

31. The Commission therefore adopted the Annex at Step 5/8 with the reservations as indicated above.

Proposed Draft Standard for Canned Bamboo Shoots (revision of CODEX STAN 241-2003)¹⁰

32. The Commission noted that methods of analysis for mineral impurities should be removed as there was no corresponding provision in the Standard. In addition, methods of analysis for contaminants (lead and cadmium) should be removed as there were no provisions for maximum levels for these contaminants in canned foods in the General Standard for Contaminants and Toxins in Food and Feed. Also methods of analysis for tin should be removed subject to further consultation as regards the methods of analysis proposed between the Committees on Methods of Analysis and Sampling and on Processed Fruits and Vegetables.

33. Based on the above considerations, the Commission adopted the Standard at Step 5/8 with the amendment to the methods of analysis section.

Coordinating Committee for Latin America and the Caribbean (CCLAC)***Proposed Draft Regional Standard for Culantro Coyote¹¹***

34. The Delegation of Colombia expressed its reservation on the absence of provisions for excessive external moisture, which could give rise to higher percentages of moisture in the final product (section 2.1) and might therefore affect the safety of the product. The Delegation also expressed its reservation on external moisture for broken/split leaves in class II (section 2.2) which was higher than those usually applying in Codex standards for fresh fruits and vegetables and might therefore affect the quality of the product.

35. The Delegation of Costa Rica, as leading country of the working group on the development of this Standard in the CCLAC, explained that these concerns were clarified at the last session of the Committee where members of the region present at that session agreed, with the reservation of Colombia, to forward the Standard for final adoption by the Commission.

⁸ REP11/PFV, para. 45, Appendix III

⁹ REP11/PFV, para. 84, Appendix IV.

¹⁰ REP11/PFV, para. 95, Appendix V.

¹¹ REP11/LAC, para. 60, Appendix II.

36. The Commission adopted the Standard at Step 5/8, noting the reservation of Colombia.

Proposed Draft Regional Standard for Lucuma¹²

37. The Delegation of Colombia expressed its reservation on the combination of sizing and quality classes (section 3) and the number of seeds as a quality parameter to determine the different quality classes (section 2.2). The Delegation further commented on certain provisions that should be aligned with the format usually applying across Codex standards for fresh fruits and vegetables.

38. The Commission adopted the Standard at Step 5/8, noting the reservation of Colombia.

Coordinating Committee for Asia (CCASIA)

Proposed Draft Regional Standard for Chilli Sauce¹³

39. The Commission adopted the proposed draft regional standard at Step 5/8 with the omission of Steps 6 and 7, with the amendments proposed by the CCFA¹⁴ and the CCFL¹⁵.

Food Hygiene (CCFH)

Proposed Draft Guideline for the Control of Campylobacter and Salmonella spp in Chicken Meat¹⁶

40. The Commission adopted the Proposed Draft Guideline and noted that the science-based Guidelines together with the web-based tool developed by FAO/WHO would provide valuable guidance to countries to ensure safe production of chicken. The Delegation of the European Union welcomed the finalization of the Guidelines and thanked all delegations for their openness which allowed an agreement to be reached on the use of chemical decontaminants. It is the European Union's view that according to this agreement, the competent authority responsible at any step of the food chain, including in the country of consumption, can request that the substances used for decontamination are submitted for their approval.

Proposed Draft Revision of the Recommended International Code of Hygienic Practice for Collecting, Processing and Marketing of Natural Mineral Waters (CAC/RCP 33-1985)¹⁷

41. The Commission adopted the proposed draft revision with editorial amendments. The Commission further noted that subsequent to this adoption, Section 4.4 Microbiological Criteria of the Standard for Natural Mineral Waters (CODEX STAN 108-1981) would be amended to replace the current microbiological requirements with a reference to the revised Code (see Agenda Item 8).

Fats and Oils (CCFO)

Draft Amendment to the Standard for Named Vegetable Oils: Inclusion of Palm Kernel Olein and Palm Kernel Stearin¹⁸

42. The Delegation of Egypt expressed the view that the reference to crude oils should be clarified as the standard was intended to cover edible oils.

43. The Delegation of Malaysia, speaking as Chair of the Committee on Fats and Oils (CCFO), clarified that the term "crude" is used in relation to many oils obtained through mechanical procedures described in Section 2.2.2 of the Standard for Named Vegetable Oils, and recalled that the Committee had unanimously agreed to forward the draft amendment for adoption.

44. The Commission adopted the Draft Amendment as proposed by the CCFO and noted the reservation of the Delegation of Egypt.

Code of Practice for the Storage and Transport of Edible Fats and Oils in Bulk: Draft Criteria to Assess the Acceptability of Substances for Inclusion in a List of Acceptable Previous Cargoes¹⁹

45. The Delegation of Colombia proposed that the third criterion should read "The substance should not be or contain a known food allergen" deleting the second part of the sentence "unless the identified food

¹² REP11/LAC, para. 67, Appendix III

¹³ REP11/ASIA, para. 76, Appendix III

¹⁴ REP11/FA, paras 33, 34 and Appendix II

¹⁵ REP11/FL, para. 19

¹⁶ REP11/FH, para. 63, Appendix III

¹⁷ REP11/FH, para. 116, Appendix V

¹⁸ REP 11/FO, para. 30, Appendix II

¹⁹ REP 11/FO, para. 40, Appendix III

allergen can be adequately removed by subsequent processing of the fat or oil for its intended use” as it was not clear what process would be used to remove the allergen.

46. The Commission adopted the Draft Criteria as proposed by the CCFO and noted the reservation of the Delegation of Colombia.

Code of Practice for the Storage and Transport of Edible Fats and Oils in Bulk: Draft and Proposed Draft Lists of Acceptable Previous Cargoes²⁰

47. The Delegation of the United States expressed its opposition to the adoption of the Draft and Proposed Draft Lists and proposed to return them to the Committee on Fats and Oils for the following reasons; the Committee had worked for almost 20 years without achieving consensus on the development of the lists; at the last CCFO session, the discussion in the in-session working group and the plenary reflected deep division among delegates and indicated that consensus could not be reached; the lack of criteria for the evaluation of substances has been a significant problem in finalising the lists; for this reason, the FAO/WHO Technical Meeting developed criteria which were used to elaborate the final criteria just adopted at the present session, however, the proposed list of substances does not meet these criteria, and in particular the second criterion, as they lack an ADI or the existing ADI is limited only to flavour use and is not applicable to contaminants from previous cargoes; this raises concern because the basis for developing criteria was to use them to evaluate the substances for inclusion in the lists. The Delegation pointed out that failure to adopt these lists would not disadvantage countries lacking the resources to perform their own safety assessment, since lists of acceptable cargoes are already effectively maintained by several organisations and publicly available. The Delegation indicated that should the Commission adopt the lists, the CCFO should be requested to take up as an immediate priority a review of all the substances against the criteria.

48. Several delegations supported this view and expressed concern with the maintenance of the lists and the fact that several substances on the lists did not meet the criteria which had just been adopted.

49. The Delegation of Malaysia, speaking as Chair of the Committee on Fats and Oils, recalled that there had been ample opportunity for countries to discuss this issue, that the points raised by the United States were thoroughly discussed and that many delegations supported the advancement of the lists for the following reasons: they would benefit especially developing countries as they lack the technical competence and resources to develop their own lists; these substances were currently used as acceptable previous cargoes in fats and oils trade and recognised as safe; national trade lists are developed only with input at national level as compared to a Codex list developed at the international level; and the absence of international harmonisation could result in barriers to trade. The Delegation also recalled that the CCFO had been given the mandate of developing the lists of acceptable previous cargoes when the Code of Practice was adopted with the Lists of Banned Immediate Previous Cargoes (1999) and that the 62nd Session of the Executive Committee had recommended that the CCFO should complete its work by 2011, and therefore strongly supported the adoption of the lists.

50. Many delegations supported the adoption of the lists for the above reasons. It was noted that very limited changes had been made to existing lists developed by other bodies over the years and therefore it was not expected that frequent updates would be needed. It was also noted that the Code specified that the list was subject to review and possible amendments to take into account scientific developments (Note (3) to the Draft Lists.

51. The Representative of WHO recalled that it was not possible for JECFA to evaluate all substances on the lists, and proposed that the Committee should use the criteria to assess the acceptability of the substances, with the understanding that if concerns were identified, specific advice could be requested on a case-by-case basis to FAO/WHO with the support of adequate data.

52. The Commission adopted the Draft List at Step 8 and the Proposed Draft List at Step 5/8 and directed the Committee on Fats and Oils to review the lists against the criteria adopted at the present session as a matter of priority, to identify the most critical substances for review by JECFA, taking into account the limitations of JECFA resources and the availability of data.

²⁰ REP 11/FO, para. 47, Appendix IV

Methods of Analysis and Sampling (CCMAS)

*Methods of Analysis in Codex Standards at Different Steps*²¹

53. The Commission adopted the methods of analysis as proposed with the amendments proposed by Argentina²².

54. The Delegation of Colombia requested to include some methods of analysis for natural mineral waters. The Chair of the CCMAS clarified that some of the proposed methods which met the criteria had been included and any methods could be used if they met the criteria.

Food Additives (CCFA)

*Draft and Proposed Draft Food Additive Provisions of the General Standard for Food Additives (GSFA)*²³

55. The Commission noted that a number of delegations supported the deletion of note 16 “For use in glaze, coatings or decorations for fruit, vegetables, meat or fish” in the provision for carotenoids in food category 9.1.1 “Fresh fish” because, in their views, this use could mislead consumers. In this regard, the Commission also noted the concern expressed by the Committee on Fish and Fishery Products that glazings with colours were used to falsify fresh fish and to mislead the consumer about the freshness of fish and fishery products.²⁴

56. The Delegation of the United States of America, supported by Australia, supported the retention of note 16 and clarified that these will not be used for injecting colours into the products but were used for surface coating. They recalled the recommendations of the 58th session of the Executive Committee, endorsed by the 28th session of the Commission, that “*the GSFA should be the single authoritative reference point for food additives and this should be made clear in all commodity standards*”²⁵. The Delegation of Norway, speaking as Chair of the CCFFP, recalled that food additive provisions in commodity standards should be considered as regards technological justification in the relevant committees, that these additives were considered in the CCFFP and, as no technological justification was found, the Committee had recommended that the note be deleted.

57. The Delegation of the European Union proposed to replace notes O1 “Excluding pasta containing vegetables” and note P “For use in pasta made from *Triticum aestivum*, and for use in noodles” with note P1 “For use in noodles only” in the provision for beta-carotenes, vegetable in food category 06.4.2 “Dried pastas and noodles and like products”. This proposal was supported by other delegations which noted that it was consistent with the approach for the use of other colours in this food category.

58. The Commission adopted the draft and proposed draft food additive provisions as proposed by the CCFA with the following amendments:

- Deletion of note 16 “For use in glaze, coatings or decorations for fruit, vegetables, meat or fish” in the provision for carotenoids in food category 9.1.1 “Fresh fish” (note 4 “for decoration, stamping, marking or branding the product” associated with the provision was retained); and
- Replacement of notes O1 and P with note P1” in the provision for beta-carotenes, vegetable in food category 06.4.2 “Dried pastas and noodles and like products”.

59. The Commission noted the reservations of: Brazil for the provision of caramel IV in food category 11.6 “Table-top sweeteners including those containing high-intensity sweeteners”; Chile for the provision for sulfites in food category 4.1.1.2 “Surface-treated fresh fruit” and all provisions for erythrosine; Cuba for the provision for sulfites in food category 14.2.7 “Aromatised alcoholic beverages (e.g. beer, wine and spirituous cooler-type beverages, low alcoholic refreshers) and all provisions for erythrosine; Egypt for the provisions for lauric arginate ethyl ester; European Union for the provisions for canthaxanthin, caramel III, caramel IV, lauric arginate ethyl ester and steviol glycosides; Norway as to the provisions for canthaxanthin, lauric arginate ethyl ester and steviol glycosides; Republic of Korea for the provisions for carotenoids in food categories 09.1.1 “fresh fish” and 09.1.2 “Fresh mollusks, crustaceans and echinoderms”; and Switzerland for the provisions for steviol glycosides and for the provisions of canthaxanthin in fresh produce.

²¹ REP11/MAS, para 25-51, Appendix III

²² CX/CAC 11/34/4 p.15

²³ REP11/FA para.75, Appendix III

²⁴ REP11/FFP, para.166

²⁵ ALINORM 05/28/3A, para. 56

60. The Commission further noted the reservation of the Delegations of Australia and the United States of America to the deletion of note 16 to the provision for carotenoids in food category 9.1.1 “Fresh fish”.

Amendments to food additive provisions for antioxidants and preservatives of food category 04.1.2.2 “dried fruits” of the GSFA²⁶

61. The Commission adopted the amendments to the food additive provisions for antioxidants and preservatives of food category 04.1.2.2 “Dried fruits” of the GSFA and revised note 135 to read “Except for use in dried apricots at 2000 mg/kg, bleached raisins at 1500 mg/kg, desiccated coconut at 200 mg/kg and coconut from which oil has been partially extracted at 50 mg/kg”.

Contaminants in Foods (CCCF)

Proposed Draft Maximum Levels for Melamine in Food (Liquid Infant Formula)²⁷

62. A number of delegations and one Observer, while supporting the proposed draft ML, expressed their objection or reservation to the note on the exemption from the ML, which read “*The maximum level does not apply to liquid infant formula for which it can be proven that the level of melamine higher than 0.15 mg/kg is the consequence of migration from food contact materials taking into account any nationally authorized migration limit*”. These delegations were of the view that the level for melamine in a sensitive product such as liquid infant formula should be kept as low as possible and that the note could allow for excessive levels of melamine. The Chair of the Committee on Contaminants in Foods indicated that the intention of the ML was to differentiate between adulterated product and those products which could contain melamine through possible migration from packaging materials. It was also indicated that the note took into account this unavoidable migration from packaging material into the product, that these migration levels would be negligible and not pose a risk to human health; and that it would be subject to national legislation. However, due to the continued reservation and concern with the note, the Commission agreed to adopt the ML at Step 5, to advance to Step 6 for comments and discussion in the Committee on Contaminants in Foods.

Pesticide Residues (CCPR)

Draft and Proposed Draft Maximum Residue Limits for Pesticides²⁸

63. The Commission adopted the draft MRLs at Step 8 noting the reservation of the European Union and Norway on the use of haloxyfop (194) and fluopicolide (235) in a number of agricultural commodities due to chronic and acute intake concerns respectively for the reasons provided for in CX/CAC 11/34/4-Add.1 and CRD 6.

64. The Commission adopted proposed draft MRLs at Step 5/8 noting the reservation of the European Union and Norway on a number of group MRLs for different combinations of pesticides/agricultural commodities for the reasons provided for in CX/CAC 11/34/4-Add.1 and CRD 6.

65. The Commission also adopted proposed draft MRLs for spices at Step 5/8 with the exception of proposed MRLs for omethoate (055) in “fruit or berry (028B)” and “root or rhizome (028D)” which were adopted at Step 5 only as the CCPR had previously decided to withdraw all MRLs for this compound.

66. In this regard, the WHO JMPR Secretariat clarified that the Codex MRLs for omethoate for agricultural commodities had been withdrawn by the 36th Session of the CCPR due to lack of support by the producing company which did not allow a re-evaluation of omethoate residues, based on residue trial studies. However, the MRLs for spices were developed based on monitoring data, and since this was a special case that had not been encountered previously, it was advisable to seek the advice of CCPR on how to handle the proposed omethoate MRLs for spices before proceeding with the final adoption of these MRLs.

Fish and Fishery Products (CCFFP)

Draft Standard for Fish Sauce²⁹

67. The Commission adopted the Draft Standard with editorial corrections to the INS numbers for Benzoates and Sorbates and noted the reservation expressed by the European Union to the use of Caramel III-ammonia caramel (INS 150c) for safety reasons.

²⁶ REP11/FA para. 26

²⁷ REP11/CF, para. 33, Appendix III

²⁸ REP11/PR, paras 31-81, Appendix II and Appendix III

²⁹ REP11/FFP, para. 36, Appendix III

Proposed Draft Code of Practice for Fish and Fishery Products (section on smoked fish and relevant definitions)³⁰

68. The Commission adopted the section on smoked fish and relevant definitions with editorial amendments as proposed by Norway and the European Union in their written comments (CX/CAC11/34/4-Add.1).

Proposed Draft Amendment to Section 3.4.5.1 Water of the Code of Practice for Fish and Fishery Products³¹

69. The Commission adopted the proposed draft amendment to section 3.4.5.1. The European Union welcomed the amendment and thanked delegations for their openness which allowed an agreement to be reached on the use of higher concentrations of chlorine in water than in potable water for the purpose of decontamination of fish and fishery products. It is the European Union's view that according to this agreement, the competent authority responsible at any step of the food chain, including in the country of consumption, can request that the substances used for decontamination are submitted for their approval.

Fresh Fruits and Vegetables (CCFFV)

Draft Standard for Tree Tomatoes³²

70. The Commission adopted the Standard at Step 8 with an editorial amendment to the table on sizing by diameter (section 3, table A) to change the range of size code E from "35- 45" to "45- 35" for consistency.

Proposed Draft Standard for Chilli Peppers³³

71. The Commission adopted the Standard at Step 5/8 with the following amendments: the reference to bulk transportation was deleted for consistency with the previous decision of the Committee to delete provisions concerning transportation in bulk throughout the Standard as not appropriate to this product (section 4) and to provide for voluntary labelling of the level of pungency of the chilli pepper in retail and non retail containers (sections 6.1.1 and 6.2.2) as not all countries would have the capacity to implement this provision since they did not have adequate data to classify varieties according to the level of pungency and no reference methods of analysis were identified in the Standard for this purpose.

72. The Representative of the UNECE indicated that the UNECE would be pleased to see the Standard for Chilli Peppers adopted by the Codex Alimentarius Commission at Step 5/8. This Standard had been under discussion at the UNECE for several years. In May 2011, the UNECE Specialized Section on Standardization of Fresh Fruit and Vegetables converted the text of the Codex Standard into the UNECE Standard Layout, reviewed it and submitted it to the Working Party on Agricultural Quality Standards for adoption as a Recommendation for a trial period of one year. The trial period would allow countries to clarify some technical provisions, e.g. 2 and 3% allowances for skin defects for classes I and II, to check the botanical names of the species covered by the Standard, with a view to harmonizing the UNECE text with that of Codex, as well as to verifying the methods for testing pungency. Based on the feedback that would be received from countries, the Recommendation would be revisited by the Specialized Section in May 2012 with a view to its adoption as a Standard by the Working Party in 2012. The results of the discussion at the Specialized Section would be presented to the Committee on Fresh Fruits and Vegetables for consideration.

Food Labelling (CCFL)

Draft Revision of the Guidelines on Nutrition Labelling: List of Nutrients that are always declared on a Voluntary or Mandatory Basis³⁴

73. The Delegation of Malaysia maintained the position that trans-fatty acids should be labelled together with fats and saturated fats in Section 3.2.1.2 of the Guidelines, which was the appropriate way of labelling fats and fatty acids to provide consumers information on the actual fatty acid profile of foods. The Delegation did not support the adoption of the Draft Revision with regard to the labelling of trans fatty acids only as a footnote in Section 3.2.1.4. The Delegation stated further that the negative health impacts of trans-fatty acids had been well established as could be seen from the fact that the Global Strategy on Diet, Physical Activity called to reduce the intake of trans-fatty acids. The Delegation was of the opinion that several issues

³⁰ REP11/FFP, para. 70, Appendix V

³¹ REP11/FFP, para. 75, Appendix VI

³² REP11/FFV, para. 70, Appendix III

³³ REP11/FFV, para. 92, Appendix IV

³⁴ REP11/FL, para. 31, Appendix II

pertaining to trans-fatty acids remained unresolved, as the 39th CCFL had discussed, among others, the possible review of the definition of trans fatty acids by the Committee on Nutrition and Foods for Special Dietary Uses, and the establishment of nutrient content claims related to trans fatty acids. The Delegation recalled that the 39th CCFL was informed that the WHO was undertaking a review of trans fatty acids this year (see REP11/FL, para. 190). In view of these pending discussions and review the Delegation proposed that the Commission should defer the adoption of trans fatty acid labelling, and return it to the CCFL and hold the discussion regarding the declaration of trans fatty acids at Step 7 for further deliberations, pending the outcomes of the reviews mentioned.

74. One Observer supported the position of Malaysia.

75. The Representative of WHO clarified the reference made by the delegation of Malaysia regarding the WHO's on-going work and informed the Commission that the systematic reviews currently being undertaken by WHO is not on trans fatty acids, but on the health effects of the levels and threshold of total fat. Therefore, WHO's on-going review on total fat is not related to trans fatty acids.

76. The Delegation of Canada, speaking as Chair of the CCFL, informed the Commission that the issue had been discussed extensively in the CCFL and that the Committee had taken into account the information presented by WHO at the session as well as the intervention and reservation of Malaysia but recognized that trans fatty acids were not a public health concern in all jurisdictions and thus had agreed to add a footnote on trans fatty acids.

77. The Delegation of the European Union said that presently no new information was available but the issue could be reconsidered in the future in light of new elements.

78. The Commission adopted the proposed draft amendment at Steps 5/8 and noted the reservation from Malaysia.

Proposed Draft Compilation of Codex Texts Relevant to Labelling of Foods Derived from Modern Biotechnology³⁵

79. The Delegation of Canada speaking as Chair of the CCFL said that several delegations had noted that there was the opportunity to clarify the footnote that had been included to the words “modern biotechnology” in the title of the document by adding at the beginning the words “For a definition of ‘modern biotechnology’”.

80. Several delegations strongly supported the adoption of the proposed draft including the editorial amendment proposed by the Chair and also commended the Chair for his efforts to find a consensus on this issue, which had been discussed in the CCFL for many years. The success had shown that open and transparent facilitation was a good way to build consensus.

81. The Chairperson of the Commission also acknowledged the success of facilitation, which had helped to bring delegations together on this difficult issue. The Chair of the CCFL said that success would not have been possible if the delegations had not been prepared to try a new and different approach to reach consensus.

82. The Commission adopted the *Proposed Draft Compilation of Codex Texts Relevant to Labelling of Foods Derived from Modern Biotechnology* at Steps 5/8.

Coordinating Committee for the Near East (CCNEA)

Proposed Draft Regional Code of Practice for Street Vended Foods (Near East)³⁶

83. The Commission noted that the Committee on Food Hygiene (CCFH) had not yet endorsed the Code, as had been the practice for codes developed by other regions.

84. The Commission decided to adopt the Code at Step 5, hold it at Step 8 and submit it for endorsement to the CCFH, and if the CCFH did not have major comments, the Code could be adopted at Step 8 at the 35th CAC, without having to be returned to the CCNEA.

³⁵ REP11/FL, para. 156, Appendix III

³⁶ REP11/NEA, paras. 62 - 72, Appendix II

Proposed Draft Regional Standard for Harissa (red hot pepper paste)³⁷

85. The Commission agreed with the recommendation of the Executive Committee and adopted the Proposed Draft Standard at Steps 5/8 without the methods of analysis. The standard will be sent for endorsement to CCMAS and CCFL.

Proposed Draft Regional Standard for Halwa Tehenia³⁸

86. The Commission agreed with the recommendation of the Executive Committee and adopted the Proposed Draft Standard at Steps 5/8 without the methods of analysis. The standard will be sent for endorsement to CCFA, CCMAS and CCFL.

87. The Delegation of Egypt, while supporting the standard, entered a reservation on its adoption at Step 5/8, preferring adoption at Step 5 only to allow for further consultations.

Standards and Related Texts Held at the Commission at Step 8***Draft MRLs for Bovine Somatotropin***³⁹

88. Some delegations raised concern as to the delay to take a decision regarding the MRLs for bovine somatotropin, which have been held at Step 8 since the 23rd Session of the Commission (1999).

89. The Commission agreed to consider the draft MRLs for bovine somatotropin at its next session. In order to facilitate its discussion, following the interventions of Chile and Cuba on the long period during which no had been taken, the Commission requested the Codex Secretariat to prepare a paper, which would describe the history of the development and discussion of the MRLs in Codex, including a summary of the JECFA evaluation.

Draft MRLs for Ractopamine⁴⁰

90. The Chairperson recalled that at the 33rd session of the Commission it had not been possible to reach consensus on the draft MRLs for ractopamine and that the Commission had accepted the proposal of the Chairperson to serve as facilitator to a discussion on possible solutions through a technique, used in FAO, WTO and other UN organizations, to establish an informal group called "Friends of the Chair" (FOTC). The FOTC comprised 11 members: Brazil, China, Canada, European Union, Ghana, Japan, Mexico, Norway, South Africa, Tunisia, and the United States of America, and 2 observers: IFAH and CI.

91. The Chairperson further noted that, as indicated in document CX/CAC 11/34/4-Add.3, the FOTC had met several times and had established an agreement for the way to work. However, despite open and frank discussion, the FOTC had been unable to reach a consensus but made two proposals, which left the Commission in the same position as it was at its 33rd session.

92. The Chairperson also explained that a delegation raised a question on the transparency in the way the FOTC had operated even though she had striven to ensure transparency throughout the process.

93. Several delegations appreciated the efforts of the FOTC to find solutions. The Delegation of Ghana, which participated in the FOTC, expressed their appreciation for the process, which had brought to light critical issues concerning Codex and regretted that the discussion had not resulted in a resolution. Other delegations expressed their appreciation for the efforts of the FOTC. The Delegation of the European Union stated its view that they had participated constructively and positively in the FOTC but noted that, after a promising start, it was their view that a number of irregularities in the conduct of the process had appeared and that transparency and that neutrality had not always been ensured. Another delegation, while in principle in favour of using the FOTC to reach consensus, was of the view that it should be used in accordance with the Codex guidance, should be unbiased and that Codex work should be open, transparent and inclusive.

94. The Commission had an extensive discussion on the adoption of the draft MRLs for ractopamine, which mirrored positions and arguments at its 33rd Session, with a number of delegations supporting the adoption of the draft MRLs and a number of other delegations supporting discontinuation of work or proposing to hold the draft MRLs at Step 8.

³⁷ REP11/NEA, paras. 73 - 75, Appendix III.

³⁸ REP11/NEA, paras. 76 - 79, Appendix IV

³⁹ ALINORM 95/31, Appendix II

⁴⁰ ALINORM 08/31/31 para. 47 and Appendix II

95. The delegations which supported the adoption of the draft MRLs emphasized that JECFA had reviewed the MRLs three times and fulfilled its task by considering all available data and noted that these MRLs could be reviewed in the future in the light of new scientific data. It was also pointed out that the draft MRLs were based on JECFA risk assessment, as prescribed in the *Risk Analysis Principles Applied by the Codex Committee on Residues of Veterinary Drugs in Foods* included in the Procedural Manual, and that the concern of China regarding residues in lung was not within the scope of the draft MRLs currently under discussion. These delegations also underlined the conclusion of JECFA that these MRLs were compliant with the ADI and safe and reiterated their confidence in the science-based work of JECFA, and expressed concern about the precedent that could be set, undermining the work of JECFA and risk assessment.

96. These delegations further highlighted their concerns on the long delay to adopt the MRLs based on non-scientific factors and stressed the need for Codex to base its decisions on science, in view of the status of Codex standards under the WTO SPS Agreement. They recalled that many countries used Codex standards as the basis for their national legislation and that failure to adopt the MRLs for ractopamine could negatively impact on food security as the establishment of MRLs for ractopamine would allow the safe use of new technologies to meet the increasing demand for food production foreseen by FAO. It was also stated by many delegations that all Codex steps had been followed in the elaboration of the MRL for ractopamine.

97. The Delegation of the United States of America noted that no government would be required to permit the use of ractopamine but would be able to allow imports, confident that the imported meats are safe for consumers when the exporting country has produced the food according to Codex standards.

98. The delegations which opposed to the adoption of the draft MRLs continued to be concerned with the safety of ractopamine, as there were still unanswered safety questions, particularly with respect to the residues in lung tissue and scientific concerns linked to the use of ractopamine, which required further studies. It was noted that many countries did not allow the use of veterinary drugs solely for growth promotion, without any therapeutic purposes and that Codex, as risk management body, should base its decision not only on science but also take into account other factors, such as consumer concerns. They further noted that it was essential for Codex to base its decision on a broad consensus not to undermine its credibility.

99. The Delegation of the European Union underlined that they highly respected the work of JECFA but could not ignore the opinion provided by EFSA, which is at the basis of their food safety system, established according to the principles of risk analysis. The Delegation of China pointed out that they were the largest producer and consumers of pork; it was further pointed out that China and the European Union represented together 70% of the pork production in the world and that more than 70% of the pork was consumed in these countries; therefore, adopting a standard without the support of these two major actors would undermine the credibility of Codex.

100. The Delegation of China referred to their experiment findings on residues in pig lungs and voiced their concern with the safety of ractopamine, especially their concern with the risks related to residues in lung tissue and other offal tissues. Therefore, China expressed the view that if the relevant risk assessment is completed and safety issues are fully addressed, the adoption of ractopamine MRLs could be considered.

101. The WHO JECFA Secretary recalled that JECFA had evaluated an extensive toxicological database, including human studies at its 62nd meeting (2004) and established an ADI 0-1 µg/kg bw. Extensive residue data were also assessed and formed the base for the MRLs recommended for tissues of pig and cattle (i.e. muscle, liver, kidney and fat), as requested by the CCRVDF. At the 66th meeting (2006), JECFA reviewed the establishment of the ADI on request of the 15th CCRVDF and confirmed the scientific basis and soundness of its previous decision.

102. The analysis conducted by JECFA in 2010 of additional residue studies in pigs, submitted by the People's Republic of China, confirmed the previously recommended MRLs. Estimated dietary exposure taking the food basket and standard tissues into account led to about 50% of the safe intake level (the ADI). Data on residues in non-standard tissues, including lungs, from these new studies were also evaluated. However, it was noted that residues in these tissues were not routinely measured and were not available from the previous studies assessed at the 62nd and 66th meetings of JECFA. The JECFA Secretary further noted that, when consumed, lung and other non standard tissues generally replaced the standard tissues (e.g. muscle meat) and were not added to the daily consumption of products of animal origin. Even if residue levels in lung were higher than in the other tissues, based on the estimated dietary exposure, they did not indicate a health concern.

103. The JECFA Secretariat emphasized that JECFA's mandate was to evaluate residues in foods when veterinary drugs were used in accordance with good veterinary practice, i.e. used as recommended, while residues due to misuse could not be considered. Setting an MRL was one aspect of risk management, but the important responsibility of Governments was to put appropriate control and surveillance measures in place.

104. The JECFA Secretariat further clarified that EFSA had not undertaken a risk assessment by considering the original raw data, but had undertaken a review of the JECFA assessment based on the published JECFA evaluation.

105. The Chairperson noted that the extensive debate had essentially presented three main options on the way to proceed, i.e.: (i) continue to hold the draft MRLs at Step 8; (ii) discontinue work on the draft MRLs; and (iii) vote on the adoption of the draft MRLs. The Chairperson clarified that, in case of voting, the question to be answered was whether every effort had been made to achieve consensus.

106. The Delegation of the United States of America called for a roll call vote on the adoption of the draft MRLs for ractopamine.

107. The Chairperson raised the question whether every effort had been made to reach consensus before proceeding with such a vote, as required by the Rule XII.2 of the Rules of the Procedure of the Codex Alimentarius Commission.

108. The discussion which followed showed that delegations were divided among (i) delegations which considered that all efforts had been made to achieve consensus, that Codex was based on science and it was necessary to take a decision at the present session and, therefore, supported proceeding with a vote; (ii) delegations which opposed the adoption of the draft MRLs and proposed discontinuation of work; and (iii) delegations which were prepared to adopt the draft MRLs in substance but did not agree with proceeding with a vote considering that not every effort had been made to reach consensus and that a vote would undermine the credibility of Codex and the MRLs under discussion.

109. The Chairperson said that her observation was that more delegations felt that there were still possibilities to find consensus. In this context, the FAO Legal Counsel clarified that the determination whether or not the requirements of Rule XII.2 had been met rests with the Chairperson. He specified, however, that the Commission could overrule the Chairperson.

110. Following some further debate and in the apparent absence of consensus on whether the requirements of Rule XII.2 had been met, the Chairperson proposed to vote on the following question: *Do you want to proceed with a vote on adoption of the MRLs for ractopamine at this session of the Commission?* (Vote 1). The FAO Legal Counsel clarified that voting would be conducted either by a show of hands, a roll-call vote, if requested by a Member, or a secret ballot, if so determined by the Commission.

111. A number of delegations wished that the vote be conducted by secret ballot. However, in the absence of consensus on the manner of voting, the Commission carried out a roll-call vote to decide on how to conduct Vote 1.

112. It was noted that, as the European Union was competent to vote on this matter on behalf of its Member States (see CRD1), the European Union cast 27 votes, one for each of the European Union Member States present at the session (at the starting of the voting the presence of the 27 European Union Member States was confirmed by the Secretariat).

Votes in favour: Angola, Argentina, Australia, Barbados, Benin, Botswana, Brazil, Burkina Faso, Burundi, Cambodia, Cameroon, Canada, Central African Republic, Chile, Colombia, Costa Rica, Cuba, Democratic Republic of Congo, Djibouti, Dominican Republic, Ecuador, El Salvador, Fiji, Gambia, Ghana, Guatemala, Guinea Bissau, Honduras, Indonesia, Jamaica, Lesotho, Madagascar, Mexico, Nepal, New Zealand, Nigeria, Panama, Papua New Guinea, Paraguay, Peru, Philippines, Republic of Korea, Rwanda, Samoa, Senegal, Singapore, Solomon Islands, South Africa, Sri Lanka, Sudan, Suriname, Swaziland, Thailand, Togo, Tonga, Turkey, Uganda, United Republic of Tanzania, United States of America, Vanuatu, Venezuela, Viet Nam, Zambia.

Votes against: Albania, Armenia, Belarus, Bhutan, China, Cote d'Ivoire, Croatia, Egypt, Georgia, Guinea, India, Iran (Islamic Republic of), Iraq, Japan, Kazakhstan, Kenya, Kyrgyzstan, Lebanon, Mali, Morocco, Norway, Russian Federation, Switzerland, Tajikistan, The Former Yugoslav Republic of Macedonia, Tunisia, Zimbabwe, European Union (27 votes).

Abstaining:	Ethiopia, Gabon, Jordan, Malaysia, Namibia, Uruguay.
Tally:	117 votes cast, 63 in favour, 54 against, 6 abstentions (majority required 59).
Result:	Vote 1 should be conducted by secret ballot.

113. In view of the above result, the Commission proceeded with Vote 1 by secret ballot. The presence of the 27 European Union Member States was verified again by the Secretariat.

114. The result of the secret ballot was:

Ballots:	136
Returned ballots	136
Defective ballots:	0
Valid ballots:	136
Abstentions:	9
Votes cast:	127
Simple majority:	64
Votes in favour:	59
Votes against:	68

Result: The Commission would not proceed with a vote on the adoption of the draft MRLs for ractopamine at the present session.

Conclusions

115. Following the result of the vote, the draft MRLs for ractopamine in bovine and pig tissues were retained at Step 8.

PROPOSED DRAFT STANDARDS AND RELATED TEXTS AT STEP 5 (Agenda Item 6)⁴¹

116. The Commission adopted at Step 5 the Proposed Draft Standards and Related Texts submitted by its subsidiary bodies, as presented in Appendix IV to this report, and advanced them to Step 6.

117. The following paragraphs provide additional information on the comments made and the decisions taken on certain items.

Fish and Fishery Products (CCFFP)

Proposed Draft Standard for Quick Frozen Scallop Adductor Muscle Meat⁴²

118. The Delegation of the United States of America while not opposed to the adoption of the proposed draft standard at Step 5, proposed that the Commission request the Committee on Fish and Fishery Products to exclude scallops with roe attached from the scope. The Delegation expressed the view that these scallops should best be dealt with in terms of the Standard for Live and Raw Bivalve Molluscs due to the specific risks associated with these products, in particular biotoxins. However, there was no agreement to this proposal as it was clarified that the CCFFP had considered this matter and had concluded that scallop meat with roe attached did not necessarily pose an additional risk from biotoxins. Appropriate measures from the Standard for Live and Raw Bivalve Molluscs could be transferred to the standard for scallop meat for the control of biotoxins. It was further noted that the Executive Committee had recommended that the CCFFP

⁴¹ CX/CAC 11/34/5, CX/CAC 11/34/6 (comments of Philippines and Costa Rica), CRD 7 (comments of Nigeria), CRD 10 (comment of Indonesia), CRD 15 (comments of Cameroon)

⁴² REP 11/FFP, Appendix VII

should complete this work as soon as possible and that reopening discussion on the scope could postpone the target date for its completion.

119. The Commission therefore agreed to adopt the Proposed Draft Standard at Step 5.

REVOCATION OF EXISTING CODEX STANDARDS AND RELATED TEXTS (Agenda Item 7)⁴³

120. The Commission agreed to revoke from the Codex Alimentarius all texts proposed, as presented in CX/CAC 11/34/7. The list of texts approved for revocation is summarized in Appendix V to this report. The paragraphs below provide additional information on the comments made and decision taken on the following matter:

Revocation of CODEX STAN 229-1993 – Analysis of Pesticide Residues: Recommended Methods

121. The Delegation of India did not support the revocation of CODEX STAN 229-1993 but to maintain and update the Standard regularly by identifying internationally validated methods that could be used as Codex reference methods for enforcement of Codex MRLs for pesticides. The Delegation noted that methods of analysis were an integral part of the Codex MRL setting process and in this regard, the Risk Analysis Principles applied by the CCPR clearly stated that “*if no methods of analysis are available for enforcing MRLs for a specific compound, no MRLs will be established by CCPR*”. The Delegation recognized that, although electronic compilations of analytical regulatory methods and validation data collection such as the repository list of the IAEA website could provide for more flexibility in the updating of methods of analysis as opposed to hard copy documents, analytical methods identified under the Codex procedure would ensure that they were not more stringent than necessary for testing MRLs in comparison with highly new developed technologies that might arise as a result of the continuous updating of the list which might in turn limit wider availability and application of methods of analysis by Codex members, in particular developing countries. In this regard, the Delegation requested clarification as to the status of the IAEA list under the WTO.

122. The Commission noted that the Terms of Reference of the CCPR provided for the consideration of methods of analysis and sampling for the determination of pesticide residues in food and feed that could be adopted by the Commission as reference Codex methods for international trade. The Commission further noted that the CCPR had decided not to maintain a list of analytical methods but to keep existing validated methods on the IAEA website and that the purpose of maintaining such a list was to provide a platform for comments and sharing experience regarding the methods but that the list should be considered as a resource list and was never meant to be a list of preferred or obligatory methods for Codex purposes. Based on this, the Committee had agreed to revoke CODEX STAN 229-1993 and that the IAEA would continue to support the maintenance of the web-based method database. The Commission further noted that, with the revocation of CODEX STAN 229-1993, there would be no Codex reference methods that could be recommended to governments for enforcement of Codex MRLs.

123. Several delegations supported the retention of CODEX STAN 229-1993 as the only reference available for analytical methods for the determination of pesticide residues developed within the Codex framework. It was noted that the IAEA website as a repository of methods of analysis could not have the same status as being listed in a Codex document while recognizing the usefulness of such information from the IAEA. Other delegations indicated that the CCPR had already considered this issue thoroughly and had recommended revocation of the Standard while keeping the IAEA web-based method database as a resource list of methods of analysis for the determination of pesticide residues. A delegation suggested that this issue could be addressed in the framework of the document being developed by the Committee on Methods of Analysis and Sampling (CCMAS) on principles for the use of sampling and testing in international food trade. However, the Commission noted that this document was intended to address general issues but not how to establish reference methods for pesticide residues which falls within the mandate of the CCPR and not of the CCMAS.

124. Based on the above considerations, the Commission agreed to retain CODEX STAN 229-1993. However in view of the difficulties that might arise in practice for the regular updating of analytical methods, the Commission also agreed to request the CCPR to look into the possibility to develop criteria that should be met by methods suitable for use as analytical methods to support the determination of MRLs for pesticides in food and feed that would enable countries to choose their own validated methods based on criteria developed within the Codex framework.

⁴³ CX/CAC 11/34/7. CRD 12 (comments from India)

Revocation of the Standard for Canned Mushrooms (CODEX STAN 55-1981)

125. In view of the adoption of the Annex on Certain Mushrooms (see Agenda Item 5) that would supersede CODEX STAN 55-1981, the Commission revoked the Standard for Canned Mushrooms.

AMENDMENTS TO CODEX STANDARDS AND RELATED TEXTS (Agenda Item 8)⁴⁴

126. The Commission noted that this item related to the ongoing work of the Codex Secretariat to ensure consistency throughout Codex texts.

127. The Commission adopted the following amendments as presented in the working document and its addendum 1:

- Editorial amendments to the titles of codes of practice and guidelines;
- Amendments presented by the Codex Committees on Contaminants in Foods; Food Labelling; Fish and Fishery Products; Fresh Fruits and Vegetables; Veterinary Drugs in Food; and Nutrition and Foods for Special Dietary Uses;
- Consequential amendment to footnote 8 of the *Principles for the Risk Analysis of Foods derived from Modern Biotechnology (CAC/GL 44-2003)*
- Editorial amendments to the *Codex Standard for Honey (CODEX STAN 12-1981)*

128. The Commission agreed to replace the existing section 4.4 of the *Standard for Natural Mineral Waters (CODEX STAN 108-1981)* with the following text: “During marketing, natural mineral waters shall conform to the microbiological criteria as defined in Annex I of the Code of Hygienic Practice for Collecting, Processing and Marketing of Natural Mineral Waters.”

129. The Commission agreed to request the Committee on Food Additives to consider the need to revoke or revise the following texts: *Information on the Use of Food Additives in Foods (CAC/MISC 1-1989)*; and *Guidelines for Simple Evaluation of Food Additive Intake (CAC/GL 03-1989)*.

130. The Commission noted that the section on contaminants in the *Standard for Named Vegetable Oils* had been amended and agreed to the revision of the section on contaminants in all other standards for fats and oils to include the standard text in the Format of Commodity Standards in the Procedural Manual.

PROPOSALS FOR THE ELABORATION OF NEW STANDARDS AND RELATED TEXTS AND FOR THE DISCONTINUATION OF WORK (Agenda Item 9)⁴⁵

ELABORATION OF NEW STANDARDS AND RELATED TEXTS

131. The Commission approved the elaboration of new standards and related texts summarized in Appendix VI. The following paragraphs provide additional information on comments made and decisions taken on the following items:

FAO/WHO Coordinating Committee for Asia (CCASIA)/ Fresh Fruits and Vegetables (CCFFV)

(Regional) Standard for Durian⁴⁶

132. The Commission recalled that the CCASIA had proposed to develop a regional standard for durian but since the project document indicated there was worldwide trade in this commodity, the Executive Committee had proposed to allocate this work to the CCFFV. In this regard, the Commission noted that the agenda of the Committee would allow taking up new work on this product.

133. The Commission approved new work on a standard for durian and requested the Committee on Fresh Fruits and Vegetables to consider this task at its next session. However, if the CCFFV (September 2012) considered that the development of a worldwide standard for durian was not possible, work could be continued as a regional standard in the CCASIA (November 2012).

⁴⁴ CX/CAC 11/34/8 and -/Add.1; CRD 15 (comments of Cameroon)

⁴⁵ CX/CAC 11/34/9, CX/CAC 11/34/9-Add.1, CX/CAC 11/34/9-Add.2, CRD 4 (comments of Malaysia), CRD 10 (comments of Indonesia), CRD 12 (comments of India), CRD 15 (comments of Cameroon), CRD 16 (comments of Japan), CRD 17 (comments of Switzerland)

⁴⁶ REP11/ASIA, para. 142, Appendix V

134. The Delegation of Thailand informed the Commission that it would prepare a proposed draft Standard for Durian for consideration by the 17th Session of the CCFV in 2012.

Food Hygiene (CCFH)

Guidelines for Control of Specific Zoonotic Parasites in Meat: Trichinella spiralis and Cysticercus bovis⁴⁷

135. The Delegation of the United States of America informed the Commission that it did not support the proposal for new work put to the CCFH Working Group for Establishment of Priorities and believed that as a general rule Codex Committees, in particular CCFH, should prioritize their work to issues of the highest public health concern. The Delegation did not believe that the parasites covered by the proposed new work rose to that level and proposed that the new work wait until the OIE completes its work on *Trichinella* (see Agenda Item 13). The Delegation proposed that a more general guidance document on foodborne parasites which will provide a framework for annexes on specific parasite/commodity combinations be developed taking into account the work of the FAO/WHO.

136. Several delegations supported the approval of new work pointing out that:

- The new work was part of a more general project aimed at global guidance on parasites in food;
- The risk-based approach for the control of these chosen parasites, although of low public health relevance, would help to target controls on the most relevant hazards;
- CCFH had a rigorous prioritization process and in accordance with this process, the new work proposal had been accompanied by a risk profile and was thoroughly discussed in the working group on priorities;
- There was no current need for scientific advice or risk assessment for this work as a lot of data was already available, for example from International Commission for Trichinellosis; and
- The work could be developed in parallel and in collaboration with that of OIE as OIE deals with on-farm measures while the Codex work would start at slaughter which would ensure that there is no overlap or duplication.

137. The Commission therefore agreed to approve the new work and recommended that it be risk-based, that the prioritization list being prepared by FAO and WHO should be reviewed and that the work of OIE be monitored to ensure that there is no duplication of work.

138. The Representative of OIE indicated that it would work closely with the CCFH in its elaboration of the Guidelines.

Food Hygiene (CCFH)

Annex on Melons to the Code of Hygienic Practice for Fresh Fruits and Vegetables (CAC/RCP 53-2003)⁴⁸

139. The Commission approved the new work and noted the concerns of many Spanish-speaking countries with the difficulties to participate in this work through the physical working group established by the CCFH which had not provided for Spanish as a working language. Many producers of melons were from Latin American countries and it was therefore necessary for them to contribute to the development of the work. It was clarified that the physical working group was established in accordance with the *Guidelines for Physical Working Groups* and that the proposed draft Annex would be circulated for comments in English, French and Spanish and discussed at the 43rd CCFH. The Secretariat recalled the recommendation of the 31st Session of the Commission regarding the holding the physical working groups⁴⁹ and that other strategies should be considered such as holding physical working groups immediately prior to sessions rather than inter-session to allow for wider participation.

Contaminants in Foods (CCCF)

Maximum Levels for Arsenic in Rice⁵⁰

140. The Delegation of Japan, referring to their comments in CRD 16, expressed the view that it was premature to elaborate MLs for arsenic in rice and that members should be requested to submit data,

⁴⁷ REP11/FH, para. 137, Appendix VI

⁴⁸ REP11/FH, para. 142, Appendix VII

⁴⁹ ALINORM 03/41

⁵⁰ REP 11/CF, para. 64, Appendix IV

especially occurrence data of inorganic arsenic. While it was not opposing the starting of new work, the Delegation further pointed out that should the Commission approve the new work the MLs should be established according to the relevant Codex principles and policies.

141. It was clarified that this matter had been thoroughly discussed in the CCCF, including the need for further data, but that it was agreed that there was a need for work to proceed. It was also explained that China as the lead country of the new work had been requested to develop a paper to explain whether the MLs would be for total or inorganic arsenic. Several delegations highlighted the importance of establishing MLs for arsenic in rice for this important commodity.

142. The Commission therefore approved the new work.

FAO/WHO Coordinating Committee for Latin America and the Caribbean (CCLAC)/Sugars (CCS)

Standard for “Panela”⁵¹

143. The Commission noted that the 17th Session of the CCLAC had supported a proposal from Colombia for the elaboration of a worldwide standard for “panela” and that the Executive Committee had recommended approval of the development of a worldwide standard for this product in the Committee on Sugars. The Commission further noted that the CCS was presently adjourned *sine die* and that the United Kingdom, host country of this Committee, had stated that it would not be in a position to hold the presidency for the CCS if the Committee became active again.

144. The Delegation of Colombia expressed its willingness to host the Committee with the understanding that the country would hold the secretariat of the CCS only for the time envisaged for completion of the standard as set out in the project document and working by correspondence only. The Delegation also requested the support of the Codex Secretariat to carry out this work in the most efficient way (see Agenda Item 16). A number of delegations supported the proposal of Colombia. One delegation noted the possible need for additional work on other sugar products in the future. The Delegation of the United Kingdom thanked the Delegation of Colombia for its willingness to take on this work.

145. The Commission further noted that the elaboration of the standard would follow the uniform procedure for the elaboration of Codex standards and related texts as laid down in the Procedural Manual which equally applied to active committees working by correspondence only.

FAO/WHO Coordinating Committee for Asia (CCASIA)

Regional Standard for Laver Products⁵²

146. The Delegation of China did not support the development of a regional standard for laver products because there was no consensus at the CCASIA session to start the work and China had the highest production and export volume in the world and was not aware of any major problems in their trade. The Delegation also noted that the processing technologies, ingredients and consumers’ preference varied among countries thus making it difficult to have a single unified standard; considering that a significant number of products were exported to countries outside the region a regional standard might cause problems in trade. The Delegation of Indonesia, speaking as the Coordinator of Asia, recalled that there had been consensus in the CCASIA on the proposal for new work on a regional standard for laver products. The Delegation of China requested to participate in the new standard-setting process for laver products.

147. After some discussion, the Commission approved new work on the regional standard for laver products, noting that the CCFFP recommended developing a regional standard for the products. The Commission noted that the Republic of Korea would invite all interested countries in the region to prepare a first draft for circulation at Step 3 and discussion in the next CCASIA.

Fish and Fishery Products (CCFFP)

Criteria/Parameters for screening methods for biotoxins in the Standard for Live and Raw Bivalve Molluscs⁵³

148. It was noted that the project document under section 2 Relevance and Timeliness which explained the rationale for the new work used the mouse bioassay as an example of a method that would not fit the

⁵¹ REP11/LAC, para.135

⁵² REP 11/ASIA, para. 144 and REP 11/FFP para. 176

⁵³ REP 11/FFP, paras 119-121

criteria for reference and confirmatory methods, work currently underway in the CCFFP. It was recognized that it was premature to cite methods for both the current work on criteria for reference and confirmatory methods as well as for the proposed new work on criteria for screening methods as the criteria were still under development. It was therefore agreed that the focus of the new work should be on the development of the criteria without pre-empting which methods, for example the mouse bioassay, may or may not meet the criteria for either the reference or screening methods. With this understanding, the Commission removed the reference to the mouse bioassay method and approved the new work.

DISCONTINUATION OF WORK

149. The Commission approved discontinuation of work summarized in Appendix VII. The following paragraphs provide additional information on comments made and decisions taken on the following items:

Fats and Oils (CCFO)

Amendment to the Standard for Olive Oils and Olive Pomace Oils: Linolenic Acid Level⁵⁴

150. The Delegation of Malaysia, speaking as the chair of the Committee on Fats and Oils, said that CCFO had not reached consensus on this issue in spite of great efforts and had agreed to discontinue work as recommended by the 62nd Session of CCEXEC. The Commission noted that CCFO would reconsider the issue if new data became available.

151. The Commission agreed to discontinue the work.

Food Additives (CCFA)

Draft and Proposed Draft Food Additive Provisions of the GSFA⁵⁵

152. The Delegation of Malaysia, referring to their written comments in CRD 4, proposed to return the provision for carotenoids in food category 02.1.2 “Vegetable oils and fats” to the CCFA for further consideration noting that carotenoids were technologically justified in such products, e.g. vanaspati. The Delegation further noted that the food additive provisions of the *Standard for Edible Fats and Oils Not Covered by Individual Standards* (CODEX STAN 19-1981) also included carotenoids.

153. The Commission agreed to the proposal and approved discontinuation of work on all other draft and proposed draft food additive provisions of the GSFA, as proposed by the CCFA, and returned the provision for carotenoids in food category 02.1.2 to the CCFA for further consideration.

Codex Alimentarius Commission (CAC) / Milk and Milk Products (CCMMP)

Proposed Draft Standard for Processed Cheese⁵⁶

154. The Commission recalled that at its 33rd Session it had agreed to defer decision on discontinuation of work on the proposed draft Standard for Processed Cheese and to request the interested Coordinating Committees to discuss the necessity and the scope of regional standards and report their findings at the present Session⁵⁷. The Commission noted that CCEURO, CCNASWP and CCASIA had supported discontinuation of the work whereas CCAFRICA, CCNEA (with the exception of one country) and CCLAC had supported to continue regional or international work on a Standard for Processed Cheese.

155. The Commission further recalled that the Executive Committee had recommended suspending work on this matter for three years and that during this time countries could collect information on the difficulties that they were facing in trade of these processed cheese products and provide the information to the Secretariat for consideration at the CCEXEC in 2015⁵⁸.

156. A number of delegations and one observer were in favour of discontinuing work and recalled that the CCMMP had failed to develop a single standard encompassing all varieties of processed cheese. These delegations were of the view that further work was not justified since it did not fulfil some of the criteria for the establishment of work priority applicable to commodities. Several delegations also underlined that they were not aware of any trade problems at the international level. These delegations also considered that the

⁵⁴ REP 11/FO, para. 59

⁵⁵ REP11/FA, paras 75, 83 and Appendix IV

⁵⁶ ALNORM 10/31/11, para. 41 and ALNORM 10/33/REP para. 93

⁵⁷ ALNORM 10/33/REP, para. 93

⁵⁸ REP11/EXEC, para. 53

development of regional standards was not justified as these products were globally traded and could result in barriers to trade.

157. Other delegations were in favour of continuation of work. In their view the standard was needed to define quality and safety characteristics of these widely consumed products, to facilitate and regulate their trade and give guidance to industry. Further delays in developing such a standard could result in quality and safety problems in the trade of these products.

158. The Chairperson of the Committee on Milk and Milk Products (CCMMP) recalled that the CCMMP had employed all means to develop a standard which could encompass the wide variety of processed cheese currently traded but had failed due to the difficulties to agree on their composition. He clarified that issues related to the safety of these products were outside the scope of the standard, as these were more appropriately dealt with in other Codex texts, such as the *Code of Hygienic Practice for Milk and Milk Products* (CAC/RCP 57-2004). The Chairperson further said that, since these products were globally traded, the development of regional standards could result in impediments to trade. He recommended that those calling for further work should take into account all previous work and analysis carried out by the CCMMP and suggested, as a possible way forward, to narrow the scope of the standard. The Chairperson confirmed the availability of New Zealand to reactivate the CCMMP should the Commission agree on the need to further work on this matter.

159. The Commission agreed to suspend the decision on discontinuation of work on a standard on processed cheese until its next session and requested the Codex Secretariat to prepare, in close consultation with the Chairperson of the CCMMP, a Circular Letter to explore the possibility of further work. The Circular Letter would seek detailed information on trade problems associated with these products and responses to questions on the potential scope, content and technical specifications that might pertain to these products to facilitate further discussion on new standards covering processed cheese. The information gathered through this process would then be analysed and submitted to the Executive Committee and the Commission in 2012 for further discussion on the feasibility of new work in this area.

MATTERS REFERRED TO THE COMMISSION BY CODEX COMMITTEES AND TASK FORCES (Agenda Item 10)⁵⁹

160. The Commission noted several matters arising from the reports of Codex Committees, including those matters arising from the previous session of the Commission. The following paragraphs provide additional information on the comments made and decisions taken on certain items.

Matters Related to Requests from the Commission

Development of guidelines for traceability/ product tracing

161. The Commission recalled that at its 32nd Session it had endorsed the recommendation of the 17th CCFICS that the need for further guidance on traceability be discussed by the FAO/WHO Coordinating Committees⁶⁰ (ALINORM 09/32/30, para. 74). The Commission referred the views of the coordinating committees on this matter to the CCFICS and recognised that Members may submit proposals for new work directly to the Committee. One delegation noted, with reference to the recommendations of the Coordinating Committee for Europe, that the guidance on traceability could also be addressed in the ongoing CCFICS work on National Food Control Systems.

Private standards

162. The Commission recalled that the issue of private standards had been discussed at its 32nd and 33rd sessions and at the 2010/11 sessions of the six FAO/WHO Coordinating Committees.

163. The Observer of the WTO informed the Commission that the SPS Committee had been discussing the issue of SPS-related private standards since 2005 but that there was no consensus between WTO members on whether this issue fell under the SPS Agreement. Developing country members had initially raised the issue and the main examples identified were of supermarket chains setting MRLs for pesticides that were more restrictive than Codex or national requirements. The SPS Committee had formed an *ad hoc* Working Group, which had elaborated recommendations, five of which had been agreed by the SPS Committee in March 2011, namely:

⁵⁹ CX/CAC 11/34/10, CRD 12 (comments of India), CRD 15 (comments of Cameroon).

⁶⁰ ALINORM 09/32/REP, para. 196

- To develop a working definition of SPS-related private standards, and limit any discussions to these;
- For the SPS Committee and the three standard setting organizations (i.e. Codex, IPPC and OIE) to inform each other regularly about the work they are doing in the area;
- For the WTO Secretariat to inform the SPS Committee of relevant developments in other WTO councils and committees;
- For member governments to sensitize relevant private sector bodies in their countries regarding the concerns raised in the SPS Committee and the importance of the international standards of Codex Alimentarius, OIE and IPPC; and
- For the SPS Committee to explore co-operation with the three standard-setting organizations in developing information material underlining the importance of international SPS standards.

164. The Observer also informed the Commission that additional actions were still under discussion in the SPS Committee but no consensus had been reached so far.

165. One Delegation stated that, in the face of the challenge of private standards, Codex had to show that it was capable to fulfil its role to set science-based international food standards, otherwise private standards would quickly fill the gap left by Codex.

166. The Chair concluded that Codex would continue to work closely with WTO, IPPC and OIE on this matter and also invite private standard-setting organizations to participate as observers in Codex meetings.

167. The Commission recalled that strict procedures were in place to grant Observer status with Codex to international non-governmental organizations and that the mandate of the Commission included “promoting coordination of all food standards work undertaken by international governmental and non governmental organizations”.

FINANCIAL AND BUDGETARY MATTERS (Agenda Item 11)⁶¹

Budget 2010-2011

168. The Chairperson informed the Commission of the discussions held at the Executive Committee on financial and budgetary matters. The Secretariat introduced the combined accounts for 2010-2011, the detailed expenditures for 2010, and a business plan prepared on the basis of the format proposed earlier in the Executive Committee (CX/EXEC 10/64/3). The Secretariat indicated that the business plan would be further elaborated when the figures for the entire biennium became available.

169. In reply to questions on the late availability of some documents, the Secretariat noted that the budget paper had been delayed due to the late availability of some data and the timing of the FAO Conference (25 June-2 July). As several documents were based on the outcome of committees and the last Codex session was held only one month before the CCEXEC, this left limited time for preparation and translation of documents. Delays in translation were largely due to the timing of the FAO Conference and Council concurrently with the CCEXEC and Commission, and the resulting heavy workload on the FAO translation services. As regards the proposal to monitor the date of the distribution of documents, this would be considered in the framework of the new website.

170. As regards the difficulties in the translation of documents in Arabic, the Secretariat indicated that it would be very useful to benefit from the assistance of Arabic-speaking countries to facilitate adequate translation, for example providing comments on terminology, if possible through coordination at the regional level.

171. The Commission noted the appreciation of Russian-speaking countries for the provision of Russian interpretation and the request to provide also translation of documents, but noted that translation into Russian was not feasible in view of current resources at this stage. As regards publications, many standards or thematic publications were available in Arabic, Chinese and Russian and their updating was underway.

172. The Commission expressed its satisfaction with the stability of the budget, recognised the general issue of availability of documents in all languages, noted practical and resources issues and the efforts made by the Secretariat to improve language coverage as far as possible.

⁶¹ CX/CAC 11/34/11

Budget 2012-2013

173. The Representative of FAO indicated that the FAO Conference, which was moved from the end of the biennium to mid-year of the second year of the biennium, approved a resolution on the budgetary appropriation for the next biennium, and that compared with the proposal for 2012-13 Programme of Work and Budget for Codex, the real level of support should not change. Conference has, however, decided that the Organization should identify efficiency savings to a level of 3.4% out of 1 billion USD. However, the Resolution also indicates that such efficiency savings should occur primarily in administration and operations, and gives explicit instructions which aim at protecting the delivery of technical programmes such as Codex, and therefore FAO's support to Codex is expected to be reconfirmed at the planned level in the Programme of Work for the next biennium. The Representative informed the Commission that the Conference "*stressed the need to provide adequate funding for standard-setting bodies, in particular the International Plant Protection Convention and Codex Alimentarius Commission (CODEX).... The Conference also noted the need to broaden participation of FAO Members in CODEX*" and recalled that, as mentioned in the opening session, the FAO Director-General elect, Mr. José Graziano da Silva, indicated his support for Codex as the world's leading, science-based food standards body, in the face of the proliferation of private standards.

174. The Representative indicated that FAO would like to reiterate its unease at the fact that the two parent Organisations continue to fund the operations of the Commission and its related activities in a very uneven fashion, with FAO providing 85% of the Commission's budget, and FAO is confident that it will be possible for WHO to redress this situation so as to reflect better the very obvious complementarity and synergies of the two agencies in their support of the Codex mission.

175. The Representative of WHO confirmed the full commitment of the Organisation to supporting the work of the Codex Alimentarius and its secretariat. He recalled that the level of funding for Codex in WHO was stable, that in WHO only 20% of funding was from the Regular Budget, 80% from voluntary contributions, 85% of which was from designated funds, and that budget allocations to different areas of work were decided upon by member states through the WHO governing bodies. He also noted that member states considered the allocation to different UN agencies on the basis of their mandates and respective areas of activities. It was understood that standard-setting activities in FAO relate to quality and safety aspects whereas in WHO the focus is on human health aspects, therefore more emphasis was placed on these activities in the framework of FAO and funding was provided accordingly. As regards scientific advice, the budget was equitably shared by FAO and WHO, and the Trust Fund, while being a joint project, was entirely administered by WHO. The Representative highlighted the contribution of regional WHO offices in terms of scientific advice and capacity building also in matters related to standard-setting and other Codex activities, which did not appear in the Codex budget but also contributed to its work.

176. The Delegation of Cameroon requested the Commission to provide guidance on the way forward in dealing with the issue of efficiency savings, as requested by the just concluded FAO Conference in its resolution on the 2012-2013 budget appropriation, considering that the refining of the adopted budget would take place at the FAO Council in November 2011.

177. In reply to a question on the level of efficiency savings, the Representative of FAO indicated that it was too early to know how these savings would be applied to specific programmes but that FAO generally made all efforts to ensure the best use of resources and to improve efficiency, for example through the use of information technology.

178. In addition to efficiency savings, the Commission noted that the FAO Conference resolution on budget appropriation stated that technical programmes including the Codex Alimentarius Commission shall be protected. The Commission welcomed this resolution and urged member countries to continue to support the normative work of the two parent organisations contributing to Codex work, and to consider further support to technical programmes through voluntary contribution.

179. Some delegations expressed the view that if savings were made in the Codex budget, they should be reinvested in Codex activities, taking into account increased demands on the Codex programme.

Scientific Advice

180. The Representative of FAO, referring to the paragraphs 33-35 in document CX/CAC 11/34/11, highlighted the available regular budget resources for scientific advice for the biennium 2010-2011 and indicated that for part of the activities implemented extra-budgetary resources had also been made available.

It was foreseen that a slightly reduced regular budget would be forthcoming for the biennium 2012-2013 taking into account efficiency savings, as required by the FAO Conference. To implement the programme of requests for scientific advice from Codex during 2012-2013 in FAO, additional extra-budgetary resources would be needed.

181. The Representative of WHO indicated that voluntary contribution from member countries represented 75% of WHO budget for scientific advice, that WHO benefited from two secondments from member countries, and that support had been provided by several member countries in 2010, including funding for convening *ad hoc* expert consultations on emerging issues.

182. The Delegation of the United States of America expressed its strong support for scientific advice and, while noting the need for more funding on a short term basis, informed the Commission that the Committee on Pesticide Residues had considered various issues related to the funding, frequency of meetings, availability of expertise in JPMR in order to find means of increasing its outputs without compromising the integrity of the scientific process, and urged Codex members to inform their representatives to FAO and WHO about the need for adequate funding for scientific advice.

183. The Delegation of Poland, speaking on behalf of the Member States of the European Union present at the session, stressed the importance of FAO/WHO expert committees and consultations, and encouraged FAO and WHO to address the issue of funding at a high level in order to find structural solutions to ensure the functioning and independence of JECFA, JPMR and JEMRA. The Delegation pointed out that it was preferable to strengthen existing specialised bodies rather than establishing new ones, and also encouraged member countries to support scientific advice.

184. The Commission noted the budget structure of both organisations, recognised the importance of continuing efficiency savings in the FAO and WHO budget for Codex and scientific advice, expressed its thanks to FAO and WHO and member countries for their support to Codex and invited FAO, WHO and member countries to give high priority and provide support to scientific advice in food safety.

STRATEGIC PLANNING OF THE CODEX ALIMENTARIUS COMMISSION (Agenda Item 12)⁶²

185. The Commission noted the discussion that had been held on the monitoring of the Codex Strategic Plan 2008-2013 at the 65th CCEXEC⁶³.

186. One delegation requested clarification on how activity 3.5 would be implemented to adopt approaches proven to facilitate speedy advancement of texts in the Codex step procedure by subsidiary bodies not currently using such approaches as such approaches were not written in the procedures.

187. The Commission recalled that the 63rd and 64th CCEXEC had discussed an analysis on the speed of the Codex standard setting process and the 64th Session had concluded that the analysis had helped to identify work-management approaches of Codex Committees that facilitate advancement of texts in the Codex step process and thus activity 3.4 of the strategic plan could be considered as completed, and CCEXEC had recommended to Codex Committees to consider adopting the good practices identified as above in line with activity 3.5.⁶⁴

Preparation of the Strategic Plan 2014-2019

188. The Commission noted that the 65th CCEXEC had extensively discussed the development of the forthcoming Strategic Plan 2014-2019⁶⁵ on the basis of a draft prepared by the Chair and the Vice-Chairpersons of the Commission⁶⁶. The Commission noted further that as a way forward the Executive Committee had agreed that, based on this draft and the discussion at the session, the Executive Committee would develop a revised draft strategic plan. The Member for North America (United States) would collect and compile comments from Executive Committee members and the revised draft would be presented at the 66th CCEXEC for further discussion.

189. Following questions on the status of the draft document and at what stage of the process all members of the Commission would have the possibility to comment on the text, the Chairperson clarified that it was

⁶² CX/CAC 11/34/12

⁶³ REP11/EXEC, paras 66-80

⁶⁴ ALINORM 10/33/3A, paras 113 and 114

⁶⁵ REP11/EXEC, paras 81-122

⁶⁶ CX/EXEC 11/65/4

expected that after the 66th CCEXEC a circular letter containing the draft would be sent to all members for comments. The Chairperson also mentioned that the new Strategic Plan had to be adopted by the Commission.

RELATIONS BETWEEN THE CODEX ALIMENTARIUS COMMISSION AND OTHER INTERNATIONAL ORGANIZATIONS (Agenda Item 13)⁶⁷

A. Relations between the Codex Alimentarius Commission and other International Intergovernmental Organizations

World Organization for Animal Health (OIE)⁶⁸

190. The Observer from the World Organization for Animal Health (OIE), referring to information in CAC/34 INF/2, made a brief presentation.

191. The Observer noted that revisions to the OIE Basic Texts, including amendments to the General Rules were adopted at the General Session in May 2011. These amendments provide for the adoption of standards on the basis of consensus and, if consensus cannot be obtained, on the basis of a two-thirds majority vote. They also contain provisions addressing potential conflict of interest for members of OIE expert working groups; and provisions concerning the protection of legitimate confidentiality.

192. The Observer noted that ongoing collaboration between Codex and OIE was essential given current understanding of the contribution of animal health at the production level to the safety of the food chain “from farm to fork”.

193. The Observer noted that the OIE continued to work to strengthen the capacities of Members to meet the OIE standards relevant to animal health and zoonotic diseases, including by following the ‘OIE PVS Pathway’. In this regard, the OIE encouraged Codex to take into account both the OIE standards and the PVS Pathway procedures in developing recommendations on the requirements for national inspection services for food of animal origin.

194. The Observer reiterated the OIE’s wish to continue strengthening the relationship with Codex, including through the proposed joint development by the OIE and Codex of standards relevant to safe foods of animal origin, where appropriate, and looked forward to further discussion on this matter at the 27th Session of the Committee on General Principles (CCGP), and would continue to work with the Codex Secretariat on this matter.

195. The Observer reported that OIE was establishing mechanisms for coordination with global private standard setting bodies to help gain an understanding of the implications of private standards and to encourage these bodies to avoid conflicts with official standards.

196. The Observer reported that work was well under way to revise the *Terrestrial Code* chapter on trichinellosis, which will include recommendations on the management of this pathogen in animals in order to avoid risks to human health. He urged Codex to take full account of the OIE work when developing the guidelines for the control of *Trichinella spiralis* in meat and declared that joint work on this issue would be very welcome.

197. The Observer concluded by confirming the strong commitment of OIE Members for closer collaboration for the benefit of both Codex and OIE Members.

198. The Delegation of Japan commented that coherent and transparent procedures should be in place for successful collaboration among SPS sister organizations and that OIE needed clear written procedures and risk analysis principles to enhance the transparency of its work. Japan’s expectations were that OIE develop a uniform procedure for standard elaboration.

199. The Commission noted that the issue of joint standards would be discussed at the next session of the CCGP. The Commission congratulated the Observer from OIE for the comprehensive and informative report and supported continued close collaboration between Codex and OIE.

World Trade Organization (WTO)⁶⁹

⁶⁷ CX/CAC 11/34/13

⁶⁸ CAC/34 INF/2 (Communication from OIE – report on activities relevant to Codex work)

200. The Observer of the WTO, referring to the report in CAC/34 INF/3, informed the Commission about the following issues:

- The status of food safety related trade concerns in the SPS Committee;
- The four regional SPS workshops, the special SPS workshop on coordination at national and regional levels and the advanced SPS course planned for 2011;
- The launch of the new online SPS Notification Submission System (NSS), allowing members to fill out and submit SPS notifications online;
- The third Review of the Operation and Implementation of the SPS Agreement where members had agreed to prioritize, among other issues, the cooperation between the SPS Committee and the three standard-setting organizations with recommendations drawn from the 2009 workshop on this topic such as: joint work on cross-cutting issues, consideration on how to ensure equivalence among standards on related products, soliciting more information at the strategic planning phase of the three organizations, and identifying ways to ensure coordination of the national entities responsible for the three organizations and those responsible for SPS matters;
- The five proposed actions, agreed by the SPS Committee in March 2011 to define the scope of the discussions on SPS-related private standards and promote information exchange among various entities with a stake in the evolution of SPS-related private standards. In October 2011 the SPS Committee would discuss the implementation of the agreed actions and possible other actions on which up to now there had been no consensus; and
- The status of existing dispute settlement panels dealing with issues of interest to the Commission.

International Atomic Energy Agency (IAEA)⁷⁰

201. The Representative of the Joint FAO/IAEA Division of Nuclear Techniques in Food and Agriculture⁷¹ reported on relevant matters of interest to Codex, including the control of food contaminants, the use of ionizing radiation and the management of nuclear and radiological emergencies.

202. In relation to the Japanese nuclear emergency, the Representative noted that various FAO divisions work in partnership with the IAEA through the Joint FAO/IAEA Division (Vienna) in preparing for and responding to nuclear or radiological emergencies affecting food and agriculture, including the application of FAO capabilities as a critical counterpart in defining and implementing agricultural countermeasures and remediation strategies in response to such events.⁷²

203. The Representative reported on recent and on-going activities of the Joint FAO/IAEA Division, including: staffing the FAO Desk in the IAEA Incident and Emergency Centre; participation in video/teleconferences through the Inter Agency Committee on Radiological and Nuclear Emergencies (IACRNE); collaboration in the preparation of joint FAO/IAEA/WHO “questions and answers” related to food safety and the application of international standards; participation in a Joint FAO/IAEA Food Safety Assessment Mission to Japan; and promoting knowledge and information sharing on radioactive contamination affecting food and agriculture.

204. The Representative further reported on other matters related to food safety, which included recently convened Coordinated Research Projects on the Implementation of Nuclear Techniques to Improve Food Traceability and on the Development of Irradiated Foods for Immunocompromised Patients and Other Potential Target Groups.

205. The Joint FAO/IAEA Division continued to cooperate with the CCPR and CCRVDF on issues related to methods of analysis and sampling for contaminants and also with FAO and WFP in relation to the control of mycotoxins in foods.

⁶⁹ CAC/34 INF/3 (Report on the activities of the WTO/SPS Committee and other relevant WTO activities from January 2010 through March 2011)

⁷⁰ CAC/34 INF/7 (Activities of the Joint FAO/IAEA Division of Nuclear Techniques in Food and Agriculture relevant to Codex work)

⁷¹ <http://www.naweb.iaea.org/nafa/index.html>

⁷² For additional details, please see the Feature Articles in the July 2010 and July 2011 editions of the Food and Environmental Protection Newsletter

206. The Delegation of Japan expressed their appreciation to the assistance and support provided by IAEA and other international organizations in emergency response to the Nuclear Power Plant accident.

International Organisation of Vine and Wine (OIV)⁷³

207. The Observer from the International Organisation of Vine and Wine (OIV) recalled that OIV is an intergovernmental organisation of a scientific and technical nature with recognised expertise in the fields of vines, wine and wine-based beverages, table grapes and raisins and other vine-based products, that the cooperation between OIV and Codex had produced very positive results in several areas. OIV contributed very actively in the work of the CCCF in the development of the *Code of Practice for the Prevention and Reduction of Ochratoxin A Contamination in Wine* (CAC/RCP 63-2007) and was participating in the work on the revision of certain limits and in particular lead in wines.

208. In the CCFA, OIV was actively involved in the review of the foods category system in particular the “grape wines” category to be differentiated from the “Wines other than grape” category, and currently participates in the work on the *General Standard for Food Additives* (GSFA) for the “grape wine” category and its sub-categories.

209. In the CCFFV OIV was involved in the development of the *Standard for Table Grapes* (CODEX STAN 255-2007) and more particularly the sections relating to the maturity and minimum weights for bunches. In 2008, OIV Member States adopted by consensus a standard on the minimum maturity requirements for table grapes (VITI 1-2008). OIV intends to pursue this cooperation concerning certain provisions in the Codex standard for table grapes. OIV’s work on a specific standard for raisins may also constitute, when adopted, a scientific and technical contribution to the Codex work.

210. OIV also took into account several principles or Codex texts in its own programme of work, such as the role of science in developing standards, the principles established by the CCFICS on traceability, when developing the OIV draft resolution regarding traceability guidelines in the vine and wine sector, and the Codex principles and definitions on biotechnologies when drafting certain OIV definitions specific to the vine and wine sector with regards biotechnologies.

211. The Observer also expressed interest in cooperating with FAO on issues of common interest, and concluded that these examples demonstrates the interest that the OIV has in Codex work and the need for the two organisations to coordinate and cooperate in fields of common interest.

B. Relations between the Codex Alimentarius Commission and International Non-governmental Organizations

International Organization for Standardization (ISO)⁷⁴

212. The Observer of ISO, Secretary of the ISO Technical Committee on Food Products, ISO/TC 34, on behalf of ISO Deputy Secretary-General, M. Kevin Mac Kinley, recalled that ISO had developed more than 800 standards in the food sector. ISO International Standards are developed according to principles stipulated by the WTO Committee on Technical Barriers to Trade, especially transparency, openness, impartiality and consensus. ISO offers technical assistance to developing countries to support participation in its technical work, attendance at ISO meetings, and capacity-building to use and implement ISO standards, and consumers participate in ISO work.

213. The Observer noted that ISO and Codex have a long history of cooperation and complementary work, as outlined in CAC/34 INF/6, Codex being a valued partner for ISO in the field of food safety, where ISO seeks to develop standards that complement the work of the CAC and facilitate its implementation. IN the perspective of such essential collaboration, ISO is organizing a regional workshop on fisheries and aquaculture in September 2011 in Indonesia that will involve FAO, the Codex Secretariat, OIE and the industry forum - GFSI (Global Food Safety Initiative). ISO could be a linkage or a bridge with the global food industry.

214. ISO/TC 34 “Food Products” and its Subcommittee on food safety management systems continue to harmonize industry pre-requisite programmes, in coordination with CAC (*see* para 26 of INF/6). The next plenary meeting of ISO/TC 34 will be organized in Kenya in April 2012, with a special seminar dedicated to African developing countries.

⁷³ CAC/34 INF/5 (Communication from OIV)

⁷⁴ CAC/34 INF/6 (Communication from ISO – report of activities relevant to Codex work)

215. The Observer also informed the Commission that ISO and OIE just signed an agreement on cooperation and liaison work in areas of common interest.

MATTERS ARISING FROM FAO AND WHO (Agenda Item 14)⁷⁵

FAO/WHO PROJECT AND TRUST FUND FOR ENHANCED PARTICIPATION IN CODEX (Agenda Item 14a)

216. The Commission noted that the Annual Report and Progress Report were for information purposes only. The Representative of WHO recalled that the last session of the Commission had considered the Mid-Term Review of the Codex Trust Fund (CTF) and put forward several questions for consideration by Coordinating Committees, following which WHO and FAO had prepared a management response (CX/CAC 11/34/14-Add.1) and proposals to respond to Mid-term Review recommendations (CX/CAC 11/34/14-Add.2). The Representative invited the Commission to consider these proposals according to the three Trust Fund Objectives.

Objective 1 - Widening participation in Codex

217. The Representative of WHO recalled that the Trust Fund secretariat had studied the problems faced by several countries to sustain participation, whether they were still eligible or not and noted some common characteristics among these countries. WHO invited the Commission to consider whether Least Developed Countries (LDCs) and Small Island Developing State (SIDS) should get extra support; whether graduate countries that cannot sustain some participation should be brought back in; and whether the proposals put forward for this purpose were adequate.

218. Some delegations indicated that their priority was Objective 1 and expressed their appreciation to the CTF for recognising that there were still problems to ensure participation for many countries.

219. Some delegations expressed the view that the criteria were not adequate and should be revised as they were based on some international indicators but did not take into account the real situation in the countries, and it should be clarified what criteria would be applied for additional support of graduated countries.

220. Some delegations proposed that in order to decide on additional support, the CTF should consider the quality of participation, whether the countries concerned had participated effectively and such participation had resulted in actual benefits and progress at the national level. The Representative of WHO indicated that the situations would be evaluated on a case-by-case basis, taking into account the effectiveness and impact of previous participation.

221. One delegation pointed out that difficulties in participation at the national level may arise from division of competence and budgetary procedures within the responsible ministries, and such difficulties should be taken into account when considering additional support.

222. Several delegations supported additional funding for LDCs and SIDS and it was also noted that the options proposed were complementary as support should be considered on a case-by case basis when countries encountered difficulties, whether they were eligible or not.

223. The Commission agreed with the proposals for additional support to LDCs, SIDS and graduated countries that cannot sustain participation, and with the process put forward for this purpose in the working document, noting that the criteria and mechanisms should be clear and transparent.

Objective 2 - Strengthening participation in Codex

224. Some delegations pointed out that Objective 1 and 2 were linked and that the achievement of Objective 2 would take more time, and that these objectives should remain the first priority, while recognising that Objective 3 was also important.

225. Several delegations noted that the Trust Fund had greatly benefited many countries and those who had gained sufficient experience could assist other countries, and there was general support for mechanisms such as mentoring, twinning, regional cooperation and South-South cooperation.

226. In the discussion, it was pointed out that the following conditions were essential to achieve Objective 2: long term sustainability of participation; exchange of information and coordination between CTF and

⁷⁵ CX/CAC 11/34/14, CX/CAC 11/34/14-Add.1, CX/CAC 11/34/14-Add.2

other training and development activities of FAO, WHO, regional and member countries' initiatives; and commitment by decision makers at a political level.

227. Several delegations noted that Objective 2 was closely linked to Objective 1 as delegates had to be well prepared to benefit from participation in Codex meetings, and also should prioritise the meetings that were of more importance for them to attend; for this purpose national Codex committees should be strengthened and regional trainings were also very useful.

228. One delegation indicated that emphasis should remain on Objective 1 and that donor countries were accountable at the national level for their contribution to the Trust Fund and therefore it was important to ensure transparency and to evaluate how the Trust Fund had actually benefited recipient countries, in order to decide on future funding.

229. The Commission agreed to support the following action to achieve Objective 2: to ensure coordination and information sharing between Trust Fund, FAO, WHO, regional organisations and member countries on training activities; to promote mentoring, twinning and South-South cooperation; to sensitise leadership to the importance of Codex work so that decision makers recognise the importance of Codex work and allocate resources accordingly; and to measure the impact of participation at the national level.

Objective 3 - Enhancing technical and scientific input to Codex

230. Some delegations pointed out that the support of the Trust Fund was a good opportunity to take advantage of the expertise available in academic institutions in developing countries at the national or regional level in order to identify experts and sources of data that could be used to provide scientific advice.

231. The following issues were put forward in the discussion on the use of such expertise: the need for interaction between scientific experts and regulators at the national level, which was necessary both to develop national standards or to participate in the Codex process; the challenges to access data, which may be unpublished; organisational and funding issues; and gaps in the areas of expertise covered.

232. One delegation pointed out that while several countries had largely achieved Objectives 1 and 2, Objective 3 remained more difficult and should be considered in a long term perspective, and supported the activities proposed in the working document. Another delegation supported focusing on Objective 2 according to the needs of the regions concerned rather than Objective 3, which should preferably be addressed through other FAO and WHO activities.

233. In reply to a question on the possibility of using regional centres of excellence to enhance scientific input, the Representative of WHO indicated that there were several networks of centres of excellence, especially the WHO collaborating centres and the GEMS/Foods network; clarified that centres of excellence did not provide direct input in the FAO/WHO scientific advice process; and noted the role of regional WHO offices to facilitate such linkages at the regional level. The Representative also stressed the importance of disseminating at the national level the calls for data and calls for experts which were distributed in the preparation of expert consultations.

234. The Representative of FAO stressed the importance of making best use of existing scientific institutes and universities at national level to ensure that available data is effectively used in standard and food safety programming activities as well as in relevant international expert meeting within the FAO/WHO programme on the provision of scientific advice. Building adequate national capacity to strengthen scientific activities and data generation covers a broad range of issues, and efforts should be made to prevent doubling and ensure synergies with FAO and WHO programmes leading to the most effective use of the available CTF funds.

235. The Commission agreed with the mechanisms proposed under Objective 3 for support to data generation, including support to scientific institutions and experts in developing countries and facilitating access to data.

236. As a general conclusion the Commission expressed its thanks to the Codex Trust Fund, FAO, WHO and donor countries and supported the proposals put forward under Objectives 1, 2 and 3 as detailed above.

OTHER MATTERS ARISING FROM FAO AND WHO (Agenda Item 14b))⁷⁶**Provision of Scientific Advice**

237. The Representatives of WHO and FAO introduced the document CX/CAC 11/34/15 which was divided into 3 parts, namely recent FAO/WHO expert meetings, other related initiatives underway in FAO and WHO and status of requests for FAO/WHO scientific advice. The outcomes of some recently held scientific expert meetings to address requests brought forth by a number of Codex Committees and jointly organized by FAO and WHO were highlighted. Recent publications were noted as well as upcoming meetings.

238. The Representative of WHO, while referring to paragraphs 17, 18 and 19 of the document, highlighted the on-going work of the WHO Nutrition Guidance Expert Advisory Group (NUGAG) which was established in order to respond to the required new guideline development process implemented in WHO and ensure that WHO guidelines are developed in ways consistent with best practice and are based on available scientific evidence. NUGAG has, therefore, replaced the old mechanism for developing nutrition guidelines and recommendations through ad hoc expert consultations. The Commission was also informed of the work on nutrient profiling and on-going country field-testing of the guiding principle manual.

239. The Representative of FAO, further informed the Commission regarding the work carried out by FAO and WHO in relation to the web-based support tools to be instrumental for countries in the implementation of the adopted guideline on the control of *Campylobacter* and *Salmonella* in poultry products. In addition, in relation to the requests of CCFH to FAO and WHO to take up new work on the risks of parasites in foods, the Commission was reminded of the deadline for submission of data to assist in the future risk assessment activities of JEMRA on this matter.

240. The Commission further noted the information provided in relation to the recently carried out pilot baseline survey on the quality and utility of the food safety scientific advice provided by FAO and WHO to certain Codex committees and that a follow-up of this survey would be undertaken later this year to gather further information on possible improvements that could be considered in the work on implementation of scientific advice activities.

241. Additional information was provided on activities of the newly created program on prevention, preparedness and response to food safety emergencies, EMPRES Food Safety, in support of the Food Chain Crisis Management and FAO.

242. The JECFA Secretariat drew attention to the increasingly difficult financial situation in FAO and in particular in WHO that also affects the provision of scientific advice. It was pointed out that the current financial situation in FAO and WHO does not permit to address many of the future scientific advice requests adopted by the Commission at this session.

243. Finally it was emphasized that the scientific advice program is not part of Codex, but a separate activity that is closely linked to the Codex standard-setting process. Moreover, the importance of distributing and responding to calls for data and calls for experts that are frequently published by FAO and WHO in advance of expert meetings was emphasized.

Capacity building

244. The Representative of FAO on behalf of FAO and WHO explained that the document CX/CAC 11/34/15-Add.1 provided the full list of current and planned FAO and WHO capacity building projects including those activities undertaken by both Organizations which complement the work of Codex or support it at national, regional and international level.

ELECTION OF THE CHAIRPERSON, VICE-CHAIRPERSONS AND OTHER MEMBERS OF THE EXECUTIVE COMMITTEE (Agenda Item 15)⁷⁷

245. The Commission elected the following persons to hold office from the end of its present Session to the end of the next regular (35th) Session of the Commission.

⁷⁶ CX/CAC 11/34/15 and CX/CAC 11/34/15-Add.1

⁷⁷ CX/CAC 11/34/16

Chairperson: Mr Sanjay DAVE (India)
Vice-Chairpersons: Mr Samuel GODEFROY (Canada)
 Mrs Awilo OCHIENG PERNET (Switzerland)
 Prof Samuel SEFA-DEDEH (Ghana)

246. The Commission elected the following Members of the Executive Committee on a geographic basis for the period from the end of the current session to the end of the second succeeding regular session of the Commission:

Africa: Kenya

Asia: China

Europe: France

Latin America & the Caribbean: Jamaica

Near East: Tunisia

North America: The United States of America

South-West Pacific: Australia

247. In accordance with Rule IV.2 of the Commission's Rules of Procedure, and on the basis of the nominations made by the Coordinating Committees, the following Members of the Commission were appointed as Coordinators to hold office from the end of the Thirty-fourth Session of the Commission until the end of the regular session of the Commission held in 2013.

Africa: Cameroon

Asia: Japan

Europe: Poland

Latin America & the Caribbean: Costa Rica

Near East: Lebanon

North America & South-West Pacific: Papua New Guinea

DESIGNATION OF COUNTRIES RESPONSIBLE FOR APPOINTING THE CHAIRPERSON OF CODEX COMMITTEES AND AD HOC TASK FORCES (Agenda Item 16)⁷⁸

248. The Commission recalled its earlier decision on Colombia to host the Committee on Sugars (see Agenda Item 9) and further noted that the Ad hoc Codex Intergovernmental Task Force on Antimicrobial Resistance had completed its work (see Agenda Item 5) and would be dissolved and confirmed the designation of the Host Governments as listed in the Appendix VIII to this report.

249. The Delegation of Poland, coordinator for Europe informed the Commission that in line with the decision to encourage co-hosting of Committees, that the next session of the FAO/WHO Coordinating Committee for Europe would be co-hosted with Georgia.

250. The Commission further noted the interest of Panama to co-host with Switzerland the 2nd session of the Ad hoc Codex Intergovernmental Task Force on Animal Feeding.

⁷⁸ CX/CAC 11/34/17.

251. The Delegation of Kenya informed the Commission of the difficulties in obtaining visas to attend the Committee on Methods of Analysis and Sampling in Hungary and encouraged hosts to facilitate access of delegates to the Committee meetings.

OTHER BUSINESS (Agenda Item 17)

Future work on nanotechnology

252. The Delegation of Egypt enquired on the possibility to establish a Task Force to address food produced using nanotechnology in order to assess the potential risk posed by these foods.

253. In response to the request from the delegation of Egypt, FAO and WHO provided information on recent and upcoming activities in the field of nanotechnology. The Commission was informed that FAO and WHO held an expert meeting in June 2009 on the potential food safety implications of the emerging nanotechnology applications in food and agriculture. In addition, FAO had collaborated with the Government of Brazil in organizing an international conference in June 2010 to review nanotechnology applications in the food and agriculture sectors with emphasis on applications of particular interest to developing countries. Given the broad scope of use of these technologies and due to the many ongoing activities in other bodies, it was suggested that it would be necessary to better define the scope of any work to be carried out in the Codex framework. FAO and WHO would continue the work in relation to development on decision tree approaches for assessment of nanotechnology applications in the food sector when the ongoing work in other entities had been finalized, to avoid duplication of efforts.

Revision of the Terms of Reference of the Committee on Fresh Fruits and Vegetables

254. The Delegation of Colombia referred to its proposal to consider the revision of the Terms of Reference of the Committee on Fresh Fruits and Vegetables (CCFFV) and the recommendation of the 65th Session of the Executive Committee by which the Commission should recommend to the CCFFV to consider its Terms of Reference and after completion send them to the Committee on General Principles for review.

255. The Delegation of the European Union noted that the Terms of Reference of the UNECE Working Party on Agricultural Quality Standards established that the Working Party shall cooperate with the CCFFV in order to ensure that the consultation process worked reciprocally. In this regard, the consultative process with the UNECE, as set out in the Terms of Reference of the CCFFV, could greatly facilitate the work of the Committee by providing a positive input to the standards development in the CCFFV, in particular the consideration of UNECE standards. If Codex members had concerns about the consultative process with the UNECE, the Commission could clarify the issue as follows: “The ultimate goal of the consultation process between Codex and the UNECE should be the development of harmonized standards to ensure fair trade practices. However, this does not mean that Codex standards should be identical to UNECE standards as certain level of divergence might be in practice unavoidable to accommodate the needs of Codex mandate and broader membership”.

256. The Delegation of Mexico, speaking as Chair of the Committee on Fresh Fruits and Vegetables, requested that, if the Terms of Reference were to be discussed at the next session of the CCFFV, the Codex Secretariat should prepare a background document on the history and linkages between the CCFFV and the UNECE in order to assist the Committee to make an informed decision.

257. The Commission agreed to recommend to the CCFFV to consider its Terms of Reference and that result of its consideration could be forwarded to the CCGP for review if necessary.

Date and Place of Next Session

258. The Commission noted that its 35th Session would be held in Rome, Italy, from 2 to 7 July 2012, subject to further confirmation.

APPENDIX 1

CHAIRPERSON

Dr Karen L. HULEBAK
Chief Scientist
Office of Food Safety
U.S. Department of Agriculture
1400 Independence Avenue
Whitten Bldg Rm 412A
Washington, DC 20250 - 3700
U.S.A.

Phone: +202.690.5074

Fax: + 202 690 2980

Email: karen.hulebak@fsis.usda.gov

VICE-CHAIRPERSONS

Mr Ben MANYINDO
Deputy Executive Director
Uganda National Bureau of Standards
P.O. Box 6329
Kampala
Uganda

Phone: +256 414 505995

Fax: +256 414 286123

Email: ben.manyindo@unbs.go.ug
benm552000@yahoo.co.uk

Mr Sanjay DAVE
Director
Agricultural and Processed Food Products Export
Development Authority (APEDA)
Ministry of Commerce
Government of India
NCUI Building, 3 Siri Institutional Area
August Kranti Marg, Hauz Khas
New Delhi – 110016
India

Phone: +91 11 26513162

Fax: +91 11 26519259

Email: dave.codex@apeda.gov.in

Mr Knud ØSTERGAARD
Head of Division
Danish Veterinary and Food Administration
Mørkhøj Bygade 19
DK-2860 Søborg
Denmark

Phone: +45 33956120

Fax: +45 33 956001

Email: koe@fvst.dk

**LIST OF PARTICIPANTS
LISTE DES PARTICIPANTS
LISTA DE PARTICIPANTES**

ALBANIA - ALBANIE

Ms Dorina XHINHO
Second Secretary
Permanent Mission of the Republic of Albania to
the United Nations Office and other International
Organizations in Geneva
Rue du Môle 32
1201 Geneva

Dr.^a Maria de Fátima DA CONCEIÇÃO MELO
Coordinator of the Sub-Comité on
Fresh Fruits and Vegetables of Codex-Angola
Luanda

Mr Kinkeia MAKIESE
Third Secretary
Permanent Mission of the Republic of Angola
to the United Nations Office and other
International Organizations in Geneva
Rue de Lausanne 45-47
1201 Geneva

ALGERIA - ALGÉRIE - ARGELIA

Mr Mourad BOUKADOUM
Counsellor
Permanent Mission of the People's Democratic
Republic of Algeria to the United Nations Office
at Geneva and other International Organizations
in Switzerland
Route de Lausanne 308
1293 Bellevue

Mr Mohamed Salim SAMAR
Counsellor
Permanent Mission of the People's Democratic
Republic of Algeria to the United Nations Office
at Geneva and other International Organizations
in Switzerland
Route de Lausanne 308
1293 Bellevue

ARGENTINA - ARGENTINE

Ing. Gabriela Alejandra CATALANI
Coordinadora Técnica del Punto Focal
del Codex Argentina
Av. paseo Colón 922
Planta baía, oficina 37
C.P. C1063ACW
Buenos Aires
Phone: +54 11 4349 2549
Fax: +54 11 4349 2244
Email: codex@minagri.gob.ar

ARMENIA - ARMÉNIE

Ms Iren MELKONYAN
Codex Contact Point
Ministry of Agriculture
3rd Government Building
Republic Square
0010 Yerevan
Phone: +37410 524610
Fax: +37410 524610
Email: codexarmenia@yahoo.com

ANGOLA

Dr Gomes CARDOSO
President of Codex-Angola
Ministério da Agricultura, do Desenvolvimento
Rural e das Pescas
Luanda

Eng.^a Teodora Lorenço SILVA
Vice-President of Codex-Angola
Luanda

Dr Jose Alexande CANELAS
National Director It Polices Económica
Luanda

AUSTRALIA - AUSTRALIE

Mr Greg READ
Executive Manager
Food Division
Australian Quarantine and Inspection Service
Australian Government Department of
Agriculture, Fisheries and Forestry
GPO Box 858
CANBERRA ACT 2601
Phone: +61 2 6272 3594
Fax: +61 2 6272 4112
Email: gregory.read@daff.gov.au

Dr Paul BRENT
 Chief Scientist
 Food Standards Australia New Zealand
 P.O. Box 7186
 CANBERRA ACT 2610
 Phone: +61 2 62712215
 Fax: +61 2 62712278
 Email: paul.brent@foodstandards.gov.au

Ms Ann BACKHOUSE
 Manager
 Codex Australia
 Food Division
 Australian Quarantine and Inspection Service
 Department of Agriculture, Fisheries and Forestry
 GPO Box 858 CANBERRA ACT 2601
 Phone: +61 2 6272 5692
 Fax: +61 2 6272 4389
 Email: ann.backhouse@daff.gov.au

AUSTRIA - AUTRICHE

Dr Aleksander ZILBERSZAC
 Head of Unit
 Ministry of Health
 Radetzkystrasse 2
 A-1031 Vienna
 Phone: +431 71100 4617
 Fax: +431 7137952
 Email: alexander.zilberszac@bmg.gv.at

Dr Erhard HÖBAUS
 Head of Division "Nutrition and Quality Assurance"
 Austrian FAO/WHO Codex Contact Point
 Federal Ministry of Agriculture, Forestry, Environment and Water Management
 A-1012 Vienna, Stubenring 12
 Phone: + 431 71100-2855
 Fax: +431 71100-2901
 Email: erhard.hoebaus@lebensministerium.at

AZERBAIJAN - AZERBAÏDJAN - AZERBAIYÁN

Mr Emin TEYMURAV
 Attaché
 Permanent Mission of the Republic of Azerbaijan to the United Nations Office and other International Organizations in Geneva
 Route des Fayards 237
 1290 Versoix

BARBADOS - BARBADE

Ms Shani GRIFFITH
 Trade Intern
 Permanent Mission of Barbados to the United Nations Office and other International Organizations in Geneva
 Chemin François-Lehmann 18a
 1218 Grand-Saconnex

BELARUS - BÉLARUS - BELARÚS

Ms Irina ARZHANKOVA
 First Secretary
 Permanent Mission of the Republic of Belarus to the United Nations Office and other International Organizations in Geneva
 Avenue de la Paix 15
 1211 Geneva 20

BELGIUM - BELGIQUE - BÉLGICA

M Carl BERTHOT
 Conseiller General
 Service Public Fédéral
 Santé Publique, Sécurité de la chaîne alimentaire et Environnement
 Place Victor Horta, 40 Boîte 10
 Bloc II -7 étage
 1060 Bruxelles
 Phone: +32 (0) 2 5247369
 Fax: +32 (0) 2 5247399
 Email: codex.be@health.fgov.be

M Johan HALLEART
 Directeur Politique Alimentaire
 FEVIA
 Fédération de l'industrie alimentaire
 Avenue des Arts 43
 B-1040 Bruxelles
 Phone: +32 2 550 1760
 Fax: +32 2 550 1754
 Email: jh@fevia.be

Mr Luc OGIERS
 Director
 FOD Economic
 Vooruitgongstraat 50
 1020 Brussels
 Phone: +32 2 277 2481
 Email: luc.ogiers@economic.fgov.be

Mr Bart VANDEWAETERE
 EU Affairs Manager
 Nestlé
 Rue de Birmingham, 221
 1070 Bruxelles
 Phone: +32 2 5292212
 Email: bart.vandewaetere@be.nestle.com

Mr Léonard BOSSCHAERT
Counsellor
Federal Agency for the Safety of the Food Chain
Bd du Jardin Botanique 55
1000 Brussels
Phone: +32 2 2118618
Fax: +32 2 2118640
Email: leonard.bosschaert@afsca.be

Mrs Kinlay TSHERING
Chief Horticulture Officer
Horticulture Division
Ministry of Agriculture and Forests
Thimphu
Phone: +975 2 336946
Fax: +975 2 325837
Email: kinlaytshering@moa.gov.bt

BENIN - BÉNIN

Dr Yombo MALETE
Directeur de l'Alimentation et de la Nutrition
Appliquée
Secrétaire Permanent du Comité National du
Codex Alimentarius
Point Contact Codex
Ministère de l'Agriculture, de l'Elevage et de la
Pêche
BP 295 Porto-Novo
Phone: +229 97 112020
Fax: +229 20213963
Email: Yombomalete@yahoo.fr
maepdana@ymail.com

Dr Henriette HOUSSOU KOURA
Directrice de l'Hygiène et de l'Assainissement de
Base
Ministère de la Santé
04 BP 0004
Cotonou
Phone: 0022921 33 9720
Email: kourahenriette@yahoo.fr

BHUTAN - BHOUTAN - BHUTÁN

Ms Barsha GURUNG
Chief Regulatory and Quarantine Officer
Bhutan Agriculture and Food Regulatory
Authority
Thimphu
Phone: 00975 327031
Fax: 00975 2327032
Email: barshagrng@gmail.com

Mr Jit Bahadur GURUNG
Specialist
Bhutan Agriculture and Food Regulatory
Authority
Thimphu
Phone: +975 2327031
Fax: +975 2327032
Email: jbgurung2002@yahoo.com

BOSNIA AND HERZEGOVINA – BOSNIE-HERZÉGOVINE – BOSNIA Y HERZEGOVINA

Mr Mihajlo SUZNJEVIC
Counsellor
Permanent Mission of Bosnia and Herzegovina
to the United Nations Office and other
International Organizations in Geneva
Rue Lamartine 22 bis
1203 Geneva

BOTSWANA

Dr Charity Kagiso KRUGER
Managing Director
National Food Technology
Research Centre
P.O. Box 403697
Gaborone
Email: charike@naftec.org

BRAZIL - BRÉSIL - BRASIL

Mr Cláudio Meluzzi MENDES
Third Secretary
Ministry of External Relations
Esplanada dos Ministérios
Brasília/DF
Phone: +55 61 34119562
Fax: +55 61 34118918
Email: claudio.mendes@itamaraty.gov.br

Dr André Luis SANTOS
Deputy Coordinator of the Brazilian National
Codex Committee
Researcher Engineer
Brazilian National Institute of Metrology,
Standards and Industrial Quality (INMETRO)
Rua da Estrela 67 - 2º andar
Rio Comprido
Rio de Janeiro
Brazil - CEP: 2025 1900
Phone: +55 21 3216 1087
Fax: +55 21 3216 1085
Email: alsantos@inmetro.gov.br

Mrs Denise Resende OLIVEIRA
General Manager
Nacional Health Surveillance Agency
SIA Trecho 5 - Area Especial 57
Bloco D - 2º andar - CEP: 71.205050
Brasília, DF
Phone: +55 61 3462 6514
Fax: +55 61 3462 5315
Email: denise.resende@anvisa.gov.br

Mr Guilherme Antônio da COSTA JÚNIOR
Brazilian Agricultural Attaché to WTO
Permanent Representation of the Federative
Republic of Brazil to WTO
71, avenue louis-casaï
case postale 120
1216 cointrin - Genève, Suisse
Phone: +4122 929-0900
Fax: +4122 788-2506
Email: Guilherme.costa@agricultura.gov.br
GGGuilherme@hotmail.com

Mr Rogério Pereira da SILVA
Coordinator for Codex Alimentarius Matters
Ministry of Agriculture, Livestock and Food
Supply
Esplanada dos Ministérios, Bloco "D", Edifício
Sede, Sala 349
CEP: 70.073-900 Brasília - DF
Phone: +55 (61) 3218-2968
Fax: +55 (61) 3225-4738
Email: rogerio.silva@agricultura.gov.br

Mr Antonio MANTOAN
Regulatory Assoc Director
ABIA - Assoc. Bras. Ind. Alimentação
Av. Faria Lima 1478 - 11 andar
Sao Paulo, SP
Brazil 01451-001
Phone: +55 11 30301353
Email: antonio.mantoan@mjn.com

Ms Suzana BRESSLAU
Official Veterinarian Inspector
Secretariat of Animal and Plant Health Inspection
Ministry of Agriculture, Livestock and Food
Supply
Esplanada dos Ministérios, Bloco "D"- Anexo A -
Sala 443
CEP 70 043-900 - Brasília, DF
Phone: +55 61 3218 2861
Fax: +55 61 3218 2727
Email: suzana.bresslau@agricultura.gov.br

Mr Carlos Santos AMORIM JUNIOR
Director of External Relations
Associação Brasileira de Normas Técnicas
(ABNT)
Rua Minas Gerais, 190
Higienópolis
01244-010 -São Paulo
Phone: +55 11 3017 3618
Fax: +55 11 3017 3633
Email: csamorim@abnt.org.br
mmariotti@abnt.org.br

Mr Guillerme BAYER
Second Secretary
Permanent Mission of Brazil to the United
Nations Office and other International
Organizations in Geneva
Chemin Louis-Dunant 15 (6th floor)
1202 Geneva

Mr Mauricio CORREA
Permanent Mission of Brazil to the United
Nations Office and other International
Organizations in Geneva
Chemin Louis-Dunant 15 (6th floor)
1202 Geneva

BULGARIA - BULGARIE

Ms Tatyana ANGELOVA
Second Secretary
Permanent Mission of the Republic of Bulgaria
to the United Nations Office and other
International Organizations
Geneva
Phone: +41 22 798 03 00/+41 786 811 575
Email: Tatyana.Angelova@mission-bulgarie.ch

Ms Ani HADJIEVA
Second Secretary
Permanent Mission of the Republic of Bulgaria
to the United Nations Office and other
International Organizations
Geneva
Phone: +41 22 798 0300/+41 766 083 659
Email: ani.hadjieva@ties.itu.int
a.hadgieva@mee.government.bg

BURKINA FASO

M Moussa OUATTARA
Chef du Service contrôle phytosanitaire et qualité
Direction de la Protection des Vegetaux
Ministère de l'agriculture, de l'hydraulique et des
ressources halieutiques
Ouagadougou
Phone: +00220 71353315
Email: ouattamous@yahoo.fr

M Sylvestre TAPSOBA
 Directeur de la Nutrition
 Ministre de la Santé
 04BP 8235
 Ouagadougou

Mme Giselle DABRE
 Attachée
 Permanent Mission of Burkina Faso to the United
 Nations Office and other International
 Organizations in Geneva
 Avenue Blanc 51-53
 1202 Geneva

BURUNDI

M Damien NAKOBEDETSE
 Directeur du Bureau Burundais de Normalisation
 et contrôle de la qualité
 Ministère du Commerce, de l'industrie et du
 tourisme
 Boulevard de la Tanzanie No 500
 P.O. 3535
 Bujumbura
 Phone: +257 2222 1815
 Email: bbnorme11@yahoo.fr

CAMBODIA - CAMBODGE - CAMBOYA

Mr Moeun HANG
 Cambodia Codex Contact Point
 Deputy Director-General of CAMControl
 Ministry of Commerce
 Cambodia Import-Export Inspection and Fraud
 Repression Directorate-General
 #50Eo Street 144
 Phnom Penh
 Phone: 012 967 836
 Fax: 855 23 426166
 Email: moeunhang@hotmail.com

MR Hoksrun AING
 Chief
 Food Safety Bureau
 72 Eo st 108
 Phnom Penh
 Email: hoksrunaing@gmail.com

Mr Sovann KE
 Permanent Mission of the Kingdom of Cambodia
 to the United Nations Office and other
 International Organizations in Geneva
 Chemin de Taverney 3
 1218 Grand-Saconnex

CAMEROON - CAMEROUN - CAMERÚN

M Charles BOOTO À NGON
 Directeur General Agence de normes et de la
 qualité
 Coordonnateur du CCAFRICA
 Ministère de l'Industrie, des Mines et du
 Développement Technologique
 Yaoundé

M Médi MOUNGUI
 Deuxième Conseiller
 Représentant permanent adjoint auprès de la FAO
 Ambassade de la République du Cameroun
 Via Siracusa, 4-6
 00161 Rome
 Phone: +39 06 4403644
 Fax: +39 06 4403644
 Email: medimoungui@yahoo.fr

M POUEDO
 Représentant des Services du Premier Ministre
 BP 12876
 Yaoundé
 Phone: +00237 99897733
 Email: pouedo@yahoo.com

M Jean Martin ETOUNDI
 Secrétaire Technique du CNCOSAC/CCAFRICA
 Agence des Normes et de la qualité
 Yaoundé
 Phone: +00237 7742241/97143663
 Email: etoundijme@yahoo.fr

M Solomon Enoma TATAH
 Sub Director in Charge of U.N. Specialized
 Institutions
 Ministry of External Relations
 Yaoundé
 Phone: +237 22211599
 Fax: +237 22200133
 Email: tatah-enoma@live.com

Mme Colette WOLIMOUM
 Ministère de l'élevage, des pêches et des
 industries animales
 Yaoundé

M Mohamadou BAYERO FADIL
 Président
 Conseil d'Administration à l'Agence des Normes
 et de la Qualité (ANOR)
 Yaoundé

M Jean Pierre AMOUGOU BELINGA
 Membre du Conseil d'Administration à l'ANOR
 Yaoundé

M Blaise MOUSSA
 Directeur
 Administration et des Finances à l'ANOR
 Yaoundé

M Jean Vincent TCHIENEHOM
 Attaché de presse à l'ANOR
 Yaoundé

CANADA - CANADÁ

Dr Samuel GODEFROY
 Director-General
 Food Directorate
 Health Canada
 251 Sir Frederick Banting Driveway
 Room E237 (2202E)
 Ottawa, Ontario K1A 0K9
 Phone: +613 9571821
 Fax: +613 957 1784
 Email: Samuel.godefroy@hc-sc.gc.ca

Mr Paul Raphael MAYERS
 Associate Vice-President
 Programs
 Canadian Food Inspection Agency
 1400 Merivale Road
 Tower 1, Floor 4, Room 104
 Ottawa, Ontario K1A 0Y9
 Phone: +613 773-5747
 Fax: +613 773-5692
 Email: paul.mayers@inspection.gc.ca

Mr Bertrand GAGNON
 Deputy Director
 Codex and Food Safety Coordination
 Canadian Food Inspection Agency
 1400 Merivale Road
 Ottawa, Ontario, K1A 0Y9
 Phone: +613 773-6092
 Fax: +613 773-6088
 Email: bertrand.gagnon@inspection.gc.ca

M Allan MCCARVILLE
 Codex Contact Point for Canada
 Food Directorate, Health Canada
 251 Sir Frederick Banting Driveway
 Room C 400 (2204C)
 Ottawa, Ontario, K1A 0K9
 Phone: +613 941 4616
 Fax: +613 941 3537
 Email: allan_mccarville@hc-sc.gc.ca

Mr Brent WILSON
 Deputy Director Technical Trade Policy
 Agriculture and Agri-Food Canada
 1305 Baseline Road Floor 3, Room 144
 Ottawa, ON, K1A 0C6
 Phone: (613) 773-1651
 Fax: (613) 773-1616
 Email: brent.wilson@agr.gc.ca

Dr John LYNCH
 Executive Director
 Food Safety Consumer Protection
 Canadian Food Inspection Agency
 1400 Merivale Road
 Ottawa, ON, KIA 0Y9
 Phone: +613 773 6045
 Fax: +613 773 5603
 Email: john.lynch@inspection.gc.ca

Ms Pamela HARROD
 Assistant Director, Policy and Law
 Dairy Farmers of Canada
 21 Florence Street
 Ottawa
 Phone: +613 238 9997
 Fax: +613 236 0905
 Email: Pamela.Harrod@dfc-plc.ca

CAPE VERDE - CAP-VERT – CABO VERDE

Mr José MONTEIRO
 Ambassador Extraordinary and Plenipotentiary
 Permanent Representative
 Permanent Mission of the Republic of
 Cape Verde to the United Nations Office and
 other International Organizations in Geneva
 Avenue Blanc 47
 1202 Geneva

CENTRAL AFRICAN REPUBLIC - RÉPUBLIQUE CENTRAFRICAINE - REPÚBLICA CENTROAFRICANA

M Denis SAPOUA
 Docteur Veterinaire
 Point de Contact du Codex
 Ministère de l'agriculture et de developpement
 rural
 Bangui
 Phone: +236 75050106
 Email: dsapoua@yahoo.fr

CHILE - CHILI

Sra. Claudia CARBONELL
Encargada Comisión Nacional del Codex, Chile
Dirección General de Relaciones Económicas
Internacionales
Ministerio de Relaciones Exteriores
Teatinos 180, piso 11.
Santiago
Phone: +56-2-8275447
Fax: +56-2-3809494
Email: ccarbonell@direcon.cl

Sr Gonzalo RÍOS K
Encargado de Acuerdos Internacionales
Servicio Agrícola y Ganadero
Ministerio de Agricultura
Avenida Bulnes 140
Piso 5
Santiago
Phone: 56-2-3451581
Fax: +56 -2 -3451578
Email: Gonzalo.Rios@sag.gob.cl

Sra. Sara SWINBURN FONTAINE
Asesor
Agencia Chilena para la Calidad e Inocuidad
Alimentaria ACHIPIA
Ministerio de Agricultura
Galvarino Gallardo 1754
Providencia, Santiago de Chile
Phone: +56-2 2359787
Email: sswinburn@minsepres.gov.cl

CHINA - CHINE

Mr WANG Xuening
Deputy Director
Bureau of Food Safety Coordination and Health
Supervision
Ministry of Health
No.1 Nanlu Xizhimenwai Beijing
Phone: +86(10)-68792188
Fax: +86(10)-68792387
Email: xuening0325@sina.com

Mr CHAN Shuk-chi
Centre for Food Safety
Food and Environmental Hygiene Department
Hong Kong Special Administrative Region
43/F, Queensway Government Offices
66 Queensway Hong Kong
Phone: +0852-28675420
Fax: +0852-28677326
Email: kscchan@fehd.gov.hk

Mr CHAN Waiyan
Centre for Food Safety
Food and Environmental Hygiene Department
Hong Kong Special Administrative Region
3/F,4 Hospital Road
Sui Ying Pun
Hong Kong
Phone: +0852-39622067
Fax: +0852-28030534
Email: waychan@fehd.gov.hk

Mr CHEN JunShi
Professor
National Institute of Nutrition and Food Safety
29 Nanwei Road
Xuanwu District
Beijing 100050
Phone: +86(10)-83132922
Fax: +86(10)-83132922
Email: junshichen@yahoo.com

Mr CHEN Xu
State Food and Drug Administration
26 Xuanwumen Xidajie
Beijing 100053
Phone: +86 10 88330703
Fax: +86 10 88330703
Email: chenxu@sdfa.gov.cn

Mr CONG Linye
AQSIQ Import and Export Food Safety Bureau
Room A1109
No.9 Madian East Rd, Haidian District
Beijing 100088
Phone: +01082262425
Fax: +010-82260352
Email: congly@aqsiq.gov.cn

Mr CUI Yehan
Development Center for Science and Technology
Ministry of Agriculture
Room 608
Nongfeng Building
No 96, South 3rd Ring Road
Chaoyang District, Beijing 100122
Phone: +8610-59199376
Fax: +8610-59199377
Email: cuiyehan@agri.gov.cn

Mrs DONG Hongyan
Bureau of Quality and Safety Supervision of
Agricultural Products
Ministry of Agriculture
No.11 Nongzhanguan Nanli
Beijing
Phone: +861059193164
Fax: +861059193315
Email: scszlc@agri.gov.cn

Mr DONG Yichun
China Institute of Veterinary Drug Control
No.8 Zhongguancun South Street
Haidian District
Beijing 100081
Phone: +13910568855
Fax: +86 10 62103546
Email: dongyichun@ivdc.gov.cn

Mrs GAO Xiaoqiang
Deputy Director-General
National Center for Health Inspection and
Supervision
Ministry of Health, China
No.32 BeiSanTiao
JiaoDaoKou
DongCheng District
Beijing
Phone: +86(10)-84027605
Fax: +86(10)-84027605
Email: gaoxiaoqiang@hotmail.com

Mr HUANG Bin
Certification and Accreditation Administration
of the People's Republic of China
No. 9 Madian East Rd
Tower B Haidian District
Beijing 100088
Phone: +010-82262764
Fax: +010-82260755
Email: huangb@cnca.gov.cn

Mrs LI Ning
Researcher
Deputy Director of Institute
National Institute of Nutrition and Food Safety
China CDC
No.7 Panjiayuan Nanli
Chaoyang District, Beijing
Phone: +86(10)-67779118
Fax: +86(10)-67711813
Email: lining_65@163.com

Mrs LI Xiao Yu
Associated Professor
National Center for Health Inspection and
Supervision
Ministry of Health, China
No.32 BeiSanTiao
JiaoDaoKou
DongCheng District
Beijing
Phone: +86(10)-64047878-2139
Fax: +86(10)-64047878-2152
Email: xy174@yahoo.com

Mr LIU Guangxue
Institute For the Control of Agrichemicals
Ministry of Agriculture
No.22 Maididian Street
Chaoyang District
Beijing 100125
Phone: +86 10 59194105
Fax: +86 10 59194107
Email: Liuguangxue@agri.gov.cn

Ms LIU Lu
Ministry of Agriculture
No.11 Nongzhanguan Nanli
Beijing
Phone: +861059192490
Fax: +861059192431
Email: Liulu@agri.gov.cn

Mr LIU Ming
Program Officer
Bureau of Food Safety Coordination
and Health Supervision
Ministry of Health
No.1 Nanlu Xizhimenwai Beijing
Phone: +86(10)-68792838
Fax: +86(10)-68792408
Email: liumingmoh@163.com

Mr QIAO Xiongwu
Shanxi Academy of Agriculture Sciences
2 Changfeng Street
Taiyuan 030006
Phone: +86 351 7581865
Fax: +86 351 7040092
Email: ccpr_qiao@agri.gov.cn

Mrs SUN Jianping
State Food and Drug Administration
26 Xuanwumen Xidajie
Beijing 100053
Phone: +86 10 88330730
Fax: +86 10 88370947
Email: sunjp@sda.gov.cn

Ms TIAN Jing
Assistant Researcher
National Institute of Nutrition and Food Safety
China CDC
No.7 Panjiayuan Nanli
Chaoyang District, Beijing
Phone: +86(10)-67791259
Fax: +86(10)-67711813
Email: tianjing960928@126.com

Mr WANG Nailv
Standardization Administration of China
No 9, Madian Donglu
Haidian District
Beijing 100088
Phone: +010-82262654
Fax: +010-82260687
Email: wangnl@sac.gov.cn

Mr WANG Shucai
State Food and Drug Administration
26 Xuanwumen Xidajie
Beijing 100053
Phone: +86 10 88330805
Fax: +86 10 88373527

Mr YE Zhihua
Professor and Director-General
Institute of Quality Standards and Testing
Technology for Agro-Products
Chinese Academy of Agricultural Sciences
12 Southern Street of Zhong-Guan-Cun
Beijing 100081
Phone: 86-10-82106501
Fax: 86-10-82106288
Email: zhihuaye@mail.caas.net.cn

Mr YUAN Zonghui
Huazhong Agricultural University
Tianmen
Hubei Province
Phone: +8627-87287186
Fax: +8627-87672232
Email: yuan5802@mail.hzau.edu.cn

Mr ZHANG Jinjing
State Food and Drug Administration
NO26 Xuanwumen West St
Beijing 100053
Phone: +86 10 88375679
Fax: +86 10 88375679
Email: jjzh26@yahoo.com

COLOMBIA - COLOMBIE

Sr Javier MUÑOZ IBARRA
Asesor
Ministerio de Comercio, Industria y Turismo
Calle 28 # 13 A 15.
Bogotá D.C.
Phone: +571 6067676 Ext. 1205
Fax: +571- 6064777
Email: jmunoz@mincomercio.gov.co

CONGO

M Hervé Gabriel LEPHOBA
Directeur de la coopération industrielle
Ministère du développement industriel et
de la promotion du secteur privé
Brazzaville
Phone: +2425514238 / 24206 6427687
Email: lephoyen_2000 @yahoo.fr

COSTA RICA

Sr Manuel DENGÓ BENAVIDES
Embajador
Representante Permanente
Misión Permanente de Costa Rica ante
Oficinas de Naciones Unidas
Rue Butini 11
1202 Ginebra
Suiza
Phone: +41 22 731 2587
Fax: +41 22 731 2069
Email: manuel.dengo@ties.itu.int

Sra. Isabel Cristina ARAYA BADILLA
Punto de Contacto del Codex en Costa Rica
Dirección de Mejora Regulatoria y
Reglamentación Técnica
Ministerio de Economía, Industria y Comercio
400m sur de la Contraloría General
Sabana Sur
San José A.P. 10216
1000 San José
Phone: (506) 2291-2164 /2291-1520
Email: iaraya@meic.go.cr
Infocodex@meic.go.cr

Sra. Sylvia POLL AHRENS
Embajadora
Representante Permanente Alternativa
Misión Permanente de Costa Rica ante
Oficinas de Naciones Unidas
Rue Butini 11
1202 Ginebra
Suiza
Phone: +41 22 731 2587
Fax: +41 22 731 2069
Email: sylvia.poll@ties.itu.int

Sr Mario Alberto VEGA HERNÁNDEZ
Ministro Consejero
Misión Permanente de Costa Rica ante
Oficinas de Naciones Unidas
Rue Butini 11
1202 Ginebra
Suiza
Phone: +41 22 731 2587
Fax: +41 22 731 2069
Email: mario.vega@ties.itu.int

Sra. Adriana GARCIA VARGAS
 Consejera
 Misión Permanente de Costa Rica ante la OMC
 Ministerio de Comercio Exterior
 Ginebra
 Suiza
 Phone: +41227150094
 Fax: +41227150099
 Email: adriana.garcia@costaricawto.com

Sr José Luis ROJAS
 Medico Veterinario
 SENASA
 Ministerio de Agricultura y Ganaderia
 2608300
 San José
 Email: jrojas@senasa.go.cr

CÔTE D'IVOIRE

Dr Narcisse EHOUSSOU
 Medecin
 Directeur de société
 Président du Comité National du Codex
 Alimentarius de Côte d'Ivoire
 Chambre de Commerce et d'Industrie de Côte
 d'Ivoire
 20 BP 211 ABIDJAN 20
 Phone: +225 01 01 55 96
 Email: narcehoussou@yahoo.fr

Prof. Ardjouma DEMBELE
 Maître de recherches et Président du Sous Comité
 "contaminants dans les aliments du CNCA-CI"
 Laboratoire central d'agrochimie et
 d'écotoxicologie
 Ministère de l'Agriculture
 Abidjan
 Phone: +225 05 95 95 72
 Email: ardjouma@yahoo.fr

M Lassina FONDIO
 Docteur en Agronomie
 Président du Sous Comité Fruits et Légumes
 traités du CNCA-CI
 Centre National de Recherche Agronomique
 (CNRA)
 Station d'Anguédédou,
 01 BP 1740 Abidjan 01
 Phone: +(225) 03515486/66071718
 Email: lfondio@yahoo.fr

M Amari Raphael AGNEROH
 Responsable Cellule de Coordination des Projets
 Comité de Gestion de la Filière Café/Cacao
 Immeuble Caistab 16ème étage
 Plateau, ABIDJAN
 Phone: +225 01 05 03 82/20202821
 Fax: +225 20 21 83 30
 Email: agnero100@yahoo.fr

Mme Amelan Innocente KOFFI
 Conseiller Chargé de l'Hygiène Alimentaire
 ONG-CENAD-CI
 01 BP 7641
 Abidjan 01
 Phone: +225 01008843
 Email: ongcenadci@yahoo.fr

M Namory SOUMAHORO
 Conseiller Chargé responsable des relations
 extérieures
 ONG-CENAD-CI
 01 BP 7641
 Abidjan 01
 Phone: +225 01008843
 Email: ongcenadci@yahoo.fr

M Thierry Virgile N'GORAN
 Conseiller Chargé des normes alimentaire
 ONG-CENAD-CI
 01 BP 7641
 Abidjan 01
 Phone: +225 01008843
 Email: ongcenadci@yahoo.fr

M Guy Aime FONDJA NDOUTCHOU
 Chef de Cellule de la Cooperation des Veilles et
 de la prospective
 Agence des Normes et de la Qualité
 Abidjan

CROATIA - CROATIE - CROACIA

Ms Tea HAVRANEK
 Head of Department
 Codex Contact Point
 Croatian Standards Institute
 Ulica Grada Vukovara 78
 10000 Zagreb
 Phone: +385 1 610 6005
 Fax: +385 1 610 9321
 Email: tea.havraneck@hzn.hr

Mrs Nevenka GASPARAC
Assistant Director
Croatian Chamber of Economy
Centre for Quality/Food Safety
Zagreb
Phone: +00385 1 4561776
Fax: +00385 1 4561614
Email: ngasparac@hgk.hr

Ms Danijela ZUNEC BRANDT
First Secretary
Permanent Mission of Croatia
Geneva

CUBA

Sra. Hortensia Nancy FERNÁNDEZ
RODRÍGUEZ
Directora General
Oficina Nacional de Normalización y Presidenta
del Comité Nacional del CODEX
Calle E No. 261 entre 11 y 13
Vedado, Plaza
La Habana 10400
Phone: +537 8300879
Fax: +537 836 8048
Email: nc@ncnorma.cu
jefatura@ncnorma.cu

Sra. Iliana Milagros MONTERO PACHECO
Directora General
Centro Nacional de Inspección de la Calidad
Ministerio de la Industria Alimentaria
Avenida Boyeros #4904 Km 3½
entre Crucero Armada y Camagüey
Cerro
La Habana
Phone: +537 648 7143
Fax: +537 642 7166
Email: ileana@cnica.cu

Sr Gabriel LAHENS ESPINOSA
Director de Regulaciones Técnicas Control
de la Calidad
Ministerio del Comercio Exterior e Inversión
Extranjera
Infanta No.16 esquina 23
Vedado
Cuidad de la Habana
Phone: +537 8380364
Email: gabriel.lahens@mincex.cu
nc@ncnorma.cu

Sr Carlos Fidel MARTÍN RODRÍGUEZ
Commercial Counsellor
Permanent Mission of the Republic of Cuba
to the United Nations Office at Geneva and
other International Organizations in Switzerland
Chemin de Valérie 100
1292 Chambésy

CYPRUS - CHYPRE - CHIPRE

Mrs Anna KASHOLI -KOUPPARI
Chief Agricultural Officer
Codex Contact Point for Cyprus
Department of Agriculture
Ministry of Agriculture, Natural Resources and
Environment
Nicosia 1412
Phone: +00357 22408516
Fax: +00357 22408677
Email: akouppari@da.moa.gov.cy

Ms Myriantli SPATHI
Second Secretary
Permanent Mission of the Republic of Cyprus
to the United Nations Office at Geneva and other
International Organizations in Switzerland
Rue du Grand-Pré 66
1202 Geneva
Email: mspathi@mfa.gov.cy

CZECH REPUBLIC – RÉPUBLIQUE TCHÈQUE – REPÚBLICA CHECA

Mr Jindrich FIALKA
Director
Food Production and Legislation Department
Tesnov 17
11705 Prague 1
Phone: +420 221812 465
Fax: +420 222 314117
Email: jindrich.fialka@mze.cz

**DEMOCRATIC PEOPLE'S REPUBLIC OF
KOREA –
RÉPUBLIQUE POPULAIRE DÉMOCRATIQUE
DE CORÉE - REPÚBLICA POPULAR
DEMOCRÁTICA DE COREA**

Mr PYONG MAN HAN
President
Academy of Health and Food Science
Pyongyang
Phone: 850-2-381-8835
Fax: 850-2-381-4420
Email: ahfs421@star-co.net.kp

Mr SONG YONG KIM
Official in charge of External Affairs
Academy of Health and Food Science
Pyongyang
Phone: 850-2-381-8835
Fax: 850-2-381-4420
Email: ahfs421@star-co.net.kp

Mr JONG GON RI
Deputy Representative
Permanent Mission of the Democratic People's
Republic of Korea to the United Nations Office
and other International Organizations in Geneva
Chemin de Plonjon 1
1207 Geneva

Mr JONG MYONG SOK
Codex Contact Point
Geneva

**DEMOCRATIC REPUBLIC OF THE CONGO –
RÉPUBLIQUE DÉMOCRATIQUE DU CONGO -
REPÚBLICA DEMOCRÁTICA DEL CONGO**

Dr Floribert DIBWE KALAMBA
Chef de division
Industrie d'animale
Direction de la Production et santé animales
Ministère de l'agriculture
Kinshasa
Phone: +243815043580
Email: dikalambaflor@yahoo.fr

DENMARK - DANEMARK - DINAMARCA

Ms Jytte KJAERGAARD
Head of Section
Danish Veterinary and Food Administration
Mørhøj Bygade 19
DK-2860 Søborg
Phone: +45 7227 6706
Email: jk@fvst.dk

Mr Jørgen Hald CHRISTENSEN
Food Quality Director
Danish Agriculture and Food Council
Agro Food Park 15
8200 Århus N
Phone: +45 33394475
Email: jhc@lf.dk

Ms Linda JENSEN
Food Scientist
Danish Agriculture and Food Council
Axeltorv 3
DK 1609 Copenhagen V
Phone: +45 3339 4350
Email: LMJ@lf.dk

DJIBOUTI

M Mouharam Fouad ABDALLAH
Chef de service de controle de la qualité et des
normes
Direction du Commerce et de la Normalisation
Ministere du commerce et de l'industrie
BP 24
Cité Ministerielle
Djibouti ville
Phone: +00253 32 54 52
Fax: +00253 35 49 09
Email: marahuom@hotmail.com

M Ahmed MOHAMED ALI
Ing. Aro-Economiste
Conseiller du Ministre de l'Agriculture
Zone Industrielle Sud
B.P 453
Djibouti
Phone: +253 35 12 97
Fax: +253 357859
Email: mohamedag1@yahoo.fr

**DOMINICAN REPUBLIC –
RÉPUBLIQUE DOMINICAINE –
REPÚBLICA DOMINICANA**

Sr Andrés Salvador HICIANO TORRES
Enc. del Depto. de Control de Riesgos en
Alimentos y Bebidas
La Dirección General de Salud Ambiental
(DIGESA).
Ministerio de Salud Pública y Asistencia Social
Av. Héctor H. Hernández Esq.
Av. Tiradentes, Ens. La Fe
Santo Domingo
Phone: +809-541-3121, EXT. 2525
Fax: +809-544-2083
Email: salvadorhiciano@yahoo.es
codexsespas@yahoo.com

Sra. Katherine URBAÉZ MARTÍNEZ
 Ministro Consejero
 Misión Permanente de la República Dominicana
 63 rue de Lausanne 1202
 Ginebra
 Phone: +41 (22) 7153915
 Fax: +41 (22) 741 0590
 Email: kurbaez@mail.com

Sr Raúl PERALTA GIRÓN
 Director
 Departamento de Inocuidad Agroalimentaria
 Ministerio de Agricultura
 Ave. John F. Kennedy KM. 6 1/2
 Los Jardines del Norte
 Santo Domingo
 Phone: +809-547-3888, ext. 6023 y 6024
 Fax: +809-472-2810
 Email: mlecheraulperalta@yahoo.com
 codexsespas@yahoo.com
 inocuidadia@gmail.com

ECUADOR - ÉQUATEUR

Sr Javier LATORRE
 Attaché Diplomatique
 Permanent Mission of the Republic of Ecuador to
 the United Nations Office and other International
 Organizations in Geneva
 Rue de Lausanne 80-82 (4th floor)
 1202 Geneva

Ms María del carmen VIVAR
 Third Secretary
 Permanent Mission of the Republic of Ecuador to
 the United Nations Office and other International
 Organizations in Geneva
 Rue de Lausanne 80-82 (4th floor)
 1202 Geneva

EGYPT - ÉGYPTE - EGIPTO

Prof. Salah El Din ABOU RAYA
 Professor of Food Industries
 Cairo University
 Faculty of Agriculture
 El Gamaa St., Giza
 Phone: mob:012 3199931
 Email: aborayasalah1947@yahoo.com

Mr Kamel Darwish MOHAMED
 Senior Food Standards Specialist
 Technical Secretariat for Egyptian Codex
 Committee
 Egyptian Organization for Standardization and
 Quality (EOS)
 16, Tadreeb El- Modarrebeen St.,
 Ameriya
 Cairo
 Phone: +202 22845531
 Fax: +202 22845504
 Email: moi@idsc.net.eg
 kameldarwish@ymail.com

Prof. Nabih Abdel Hamid IBRAHIM
 Technical Supervisor of the School Feeding
 Project (SFP) and Motherhood Childhood Culture
 Enhancement Development (MCCEDP)
 Food Safety Information Center
 Ministry of Agriculture.
 9 Gamaa St., Giza
 Phone: +025735375
 Fax: +025712049
 Email: Drnabih@internetegypt.com

Mr Saad ABDEL-FATTAH
 Executive Manager of the School Feeding
 Project (SFP) and Motherhood Childhood Culture
 Enhancement Development (MCCEDP)
 Food Safety Information Center-Ministry of
 Agriculture
 9 Gamaa St., Giza
 Phone: +025735375
 Fax: +025712049
 Email: Drnabih@internetegypt.com

Mr Ahmed KASSEM
 Technical Manager of the School Feeding Project
 (SFP)
 Food Safety Information Center-Ministry of
 Agriculture
 9 Gamaa St., Giza
 Phone: +025735375
 Fax: +025712049
 Email: Drnabih@internetegypt.com

Mr El Shahat Abdel Rahman SELIM
 Deputy General Manager
 Head of Technical Department
 Chamber of Food Industries
 Cairo
 Phone: +202 25748627
 Fax: +202 25748312
 Email: selim_sh2002@egycfi.org.eg

Prof. Essam OSMAN FAYED
Minister Plenipotentiary for Agriculture Affairs
Embassy of the Arab Republic of Egypt
Via Salaria, 267 (Villa Savoia)
00199 Rome
Phone: +39 06 8548956
Fax: +39 06 8542603
Email: egypt@agrioffegypt.it

Mr Mohamed ABDELLATIF
Quality and Regulatory Manager
10th of Ramadan City
Cairo
Bel Egypt Expansion
Phone: Mob: +20101702027
Email: mabdellatif@oupe-bel.com

Mr Mustafa ELDEEB
Regulatory Affairs Coordinator
10th of Ramadan City
Bel Egypt Expansion
Phone: Mob: +20106090755
Email: meldeed@groupe-bel.com

EL SALVADOR

Sra. Carmen Elena CASTILLO
Minsitro Consejera
Permanent Mission of the Republic of El Salvador
to the United Nations Office and other
International Organizations in Geneva
Rue de Lausanne 65
1202 Geneva

ESTONIA - ESTONIE

Ms Siret SURVA
Chief Specialist
Food Safety Office of the Food and Veterinary
Department
Ministry of Agriculture
39/41 Lai Street
Tallinn
Phone: +372 6 256 213
Fax: +372 6 256 210
Email: siret.surva@agri.ee

ETHIOPIA - ÉTHIOPIE - ETIOPIÁ

Prof. Yalem MEKONNEN TADESSE
College of National Sciences
Addis Ababa University
PO Box 1176
Addis Ababa
Phone: +251 91 3244396
Fax: +251 11 1235469
Email: yalemt@bio.aau.edu.et

EUROPEAN UNION (MEMBER ORGANIZATION) – UNION EUROPÉENNE (ORGANISATION MEMBRE) – UNIÓN EUROPEA (ORGANIZACIÓN MIEMBRO)

Mr Jérôme LEPEINTRE
European Commission
Directorate General for Health and Consumers
Rue Froissart 101
B-1049 Brussels
Phone: +32 2 299 3701
Fax: +32 2 299 8566
Email: jerome.lepeintre@ec.europa.eu

Ms Ella STRICKLAND
Head of Unit
European Commission
Directorate General for Health and Consumers
Rue Froissart 101
B-1049 Brussels
Phone: +32 2 299 30 30
Fax: +32 2 299 85 66
Email: ella.strickland@ec.europa.eu

Ms Eva ZAMORA ESCRIBANO
Administrator Responsible for Codex Issues
European Commission
Directorate General for Health and Consumers
Rue Froissart 101
B-1049 Brussels
Phone: +32 2 299 8682
Fax: +32 2 299 8566
Email: eva-maria.zamora-escribano@ec.europa.eu

Mr Risto HOLMA
Administrator Responsible for Codex Issues
European Commission
Directorate General for Health and Consumers
Rue Froissart 101
B-1049 Brussels
Phone: +32 2 299 8683
Fax: +32 2 299 8566
Email: risto.holma@ec.europa.eu

Ms Bernardette KLINK-KHACHAN
EU Codex Contact Point
European Commission
Rue Froissart 101
B-1049 Brussels
Phone: +32 2 295 7908
Fax: +32 2 299 8566
Email: codex@ec.europa.eu

Mrs Michaela Christine MAJEWSKI
 Adviser to the Executive Director of the European
 Food Safety
 Authority (EFSA)
 EFSA - L.go Natale Palli 5/a
 43123 Parma
 Italy
 Phone: +39 0 521 036 256
 Fax: +39 0 521 036 0256
 Email: christine.majewski@efsa.europa.eu

Mrs Thea EMMERLING
 First Counsellor
 European Commission Delegation
 Unit DG Sanco C6
 Health Law and International
 Rue de Grand-Pré
 64-66
 1207 Geneva

FIJI - FIDJI

Prof William AALBERSERG
 Institute of Applied Science
 University of the South Pacific
 Laucal Bay Rd
 Suva
 Phone: 679 3232964
 Fax: 673 3622165

FINLAND - FINLANDE - FINLANDIA

Mr Veli-Mikko NIEMI
 Director of Food Safety
 Department of Food and Health
 Ministry of Agriculture and Forestry
 PO Box 30, 00023 Government, FINLAND
 Phone: +358-9-1605 2211
 Fax: +358-9-1605 3338
 Email: veli-mikko.niemi@mmm.fi

Ms Anne HAIKONEN
 Legislative Counsellor
 Department of Food and Health
 Ministry of Agriculture and Forestry
 PO Box 30, 00023 Government, FINLAND
 Phone: +358-9-1605 2786
 Fax: +358-9-1605 3338
 Email: anne.haikonen@mmm.fi

FRANCE - FRANCIA

Mme Céline GERMAIN
 Adjointe au chef du bureau des négociations
 européennes et multilatérales
 Direction générale de l'alimentation
 Ministère de l'agriculture, de l'alimentation, de la
 pêche, de la ruralité et de l'aménagement du
 territoire
 Paris
 Phone: + 33 1 49 55 47 78
 Fax: + 33 1 49 55 55 91
 Email: celine.germain@agriculture.gouv.fr

Mme Roseline LECOURT
 Point de Contact Codex Alimentarius en France
 Premier Ministre - Secrétariat Général des
 Affaires Européennes (SGAE)
 Secteur AGRAP
 68, rue de Bellechasse
 75700 Paris
 Phone: + 33 1 44 87 16 03
 Fax: 01 53 18 99 18
 Email: sgae-codexfr@sgae.gouv.fr
 roseline.lecourt@sgae.gouv.fr

Mme Françoise COSTES
 Chargée de mission réglementaire
 Association de la transformation laitière
 française (ATLA)
 49 rue de Châteaudun
 75009 PARIS
 Phone: +33 1 49 70 72 69
 Fax: +33 1 42 80 63 65
 Email: fcostes@atla.asso.fr

M Thierry GESLAIN
 Chef de Service Codex et Normalisation
 CNIEL
 42, rue de Châteaudun
 75009 Paris
 Phone: +33 1 49 70 71 15
 Fax: +33 1 42 80 63 45
 Email: tgeslain@cniel.com

Mme Annie LOC'H
 Directeur Affaires Réglementaires Corporate
 DANONE
 15 rue du Helder
 75009 PARIS
 Phone: +061467285
 Email: annie.loch@danone.com

Mme Geneviève CHEDEVILLE-MURRAY
Conseiller Santé
Mission Permanente de la France
Villa "Les Ormeaux"
Route de Pregny 36
1292 Chambesy
Phone: +022 7589102
Fax: +022 758 9153
Email:
geneviève.chedeville.murray@diplomatie.gouv.fr

GABON - GABÓN

Mme Blanche Emilienne OBAME
Point Focal du Gabon pour le Codex
Chargée d'Etudes au cabinet du Ministre de
l'Agriculture, de l'Élevage, de la Pêche et du
Développement Rural, B.P. 8704 Libreville
Phone: +241 06067215
Email: mezouebianche@yahoo.fr

GAMBIA - GAMBIE

Mr Omar TOURAY
Chairman
National Codex Committee
c/o National Nutrition Agency
Bertil Harding Highway
Bakau, KMC
The Gambia
Phone: +220 9920616
Email: omartouray@live.com

GEORGIA - GÉORGIE

Mr Tengis KALANDADZE
Head of Food Department
National Food Agency
Ministry of Agriculture
6 Marshal Gelovani ave., 0159
Tbilisi 0117
Phone: +995 32 919167
Fax: +995 32 919195
Email: tkalanda@yahoo.com

Ms Tamta MIKANADZE
Head of the Risk Analysis Division
Codex Contact Point for Georgia
National Food Agency
Ministry of Agriculture
6 Marshal Gelovani ave., 0159
Tbilisi 0117
Phone: +995 32 919167 (121)
Email: tamtamikanadze@yahoo.com

GERMANY - ALLEMAGNE - ALEMANIA

Dr Christoph MEYER
Head of Division
Federal Ministry of Food, Agriculture and
Consumer Protection
Wilhelmstraße 54
D-10117 Berlin
Phone: +49 (0) 30 185293155
Fax: +49 (0) 30 185293273
Email: codex.germany@bmelv.bund.de

Mr Niklas SCHULZE ICKING
Federal Ministry of Food, Agriculture and
Consumer Protection
Wilhelmstrasse 54, 10117
Berlin
Phone: +49 30 18 5293515
Fax: +49 30 18 5293273
Email: codex.germany@bmelv.bund.de

Dr Pia NOBLE
Head of Division
Federal Ministry of Food, Agriculture and
Consumer Protection
Rochusstraße 1
53123 Bonn
Phone: +49 228 99529-4665
Fax: +49 228 99529-4965
Email: pia.noble@bmelv.bund.de

Mr Michael HAUCK
Permanent Mission of Germany to the United
Nations Office and other international
organizations in Geneva
Chemin du Petit-Saconnex 28 c
1209 Geneva
Phone: +41 227301111

Dr Michael PACKERT
Südzucker AG Mannheim/Ochsenfurt
Maximilianstraße 10
68165 Mannheim
Phone: +49 (0) 621 421573
Fax: +49 (0) 621 4217573
Email: michael.packert@suedzucker.de

GHANA

Prof. Samuel SEFA-DEDEH
 Department of Food Process Engineering
 Faculty of Engineering Sciences
 University of Ghana
 Legon, Accra
 Vice Chair
 National Codex Committee
 P.O. Box LG591
 Legon, Accra
 Phone: +233 244 727231/233 27 755 3090
 Email: sefad@ug.edu.gh
 sksefa@gmail.com

Mrs Milly Ezeria KYOFA - BOAMAH
 Deputy Director
 Plant Protection and Regulatory Services
 Directorate
 Ministry of Food and Agriculture
 P.O. Box M.37
 Accra
 Phone: +233 02081 20721
 Email: mkyofaboamah@yahoo.co.uk

Mr John Kofi ODAME DARKWAH
 Deputy Chief Executive Officer
 Food and Drugs Board
 Box CT 2783
 Cantonments
 Accra
 Phone: +233 302 233200
 Fax: +233 302 229794
 Email: jodamedarkwa@fdbghana.gov.gh

Ms Joyce OKOREE
 Codex Contact Point Manager
 Ghana Standards Board
 P.O. Box MB-245
 Accra
 Phone: +233 21 519758
 Fax: +233 21 500092
 Email: codex@gsb.gov.gh
 jooko88@yahoo.com

Mr Kofi AMENYAH
 Minister Counsellor (Commercial)
 Permanent Mission of the Republic of Ghana to
 the United Nations Office at Geneva and other
 International Organizations in Switzerland
 Rue de Moillebeau 56
 1209 Geneva

Mr Jude Kwame OSEI
 First Secretary
 Permanent Mission of the Republic of Ghana to
 the United Nations Office at Geneva and other
 International Organizations in Switzerland
 Rue de Moillebeau 56
 1209 Geneva

Mrs Mercy AMOAH
 Ghana Mission to the United Nations
 Geneva

Mr Eugene ADARKWA-ADDAE
 Ministry of Trade and Industry
 Box MB 47,
 Ministries ACCRA
 Phone: +233 244690703
 Email: heyadarkwaaddae@gmail.com

Mrs Elizabeth Hannah ADETOLA
 Ag. Deputy Executive Director (Core)
 Ghana Standards Board
 Accra
 Phone: +233 244 361 208
 Fax: +233 302 500231
 Email: eadetola@gsb.gov.gh

Mr Ebenezer Nii ANSAH-ADJAYE
 Chief Director
 Ministry of Trade and Industry
 Box MB 47
 Ministries ACCRA
 Phone: +233 244860739
 Email: niiansah_adjaye@yahoo.com

Dr Musheibu MOHAMMED-ALFA
 Head
 Animal Products and Biosafety Department
 Food and Drugs Board
 P.O. Box CT 2783
 Cantonments
 Accra
 Phone: +233-244 337247
 Fax: +233-302 229794/225502
 Email: Mushalfa107@yahoo.co.uk
 malfa@fdghana.gov.gh

GREECE - GRÈCE - GRECIA

Mr Ioannis MALLIKOURTIS
 First Secretary
 Permanent Mission of Greece to the United
 Nations Office at Geneva and other
 International Organizations in Switzerland
 Rue du Léman 4
 1201 Geneva

Ms Athanasia GEROSTHATHOU
Counsellor
Permanent Mission of Greece to the United
Nations Office at Geneva and other International
Organizations in Switzerland
Rue du Léman 4
1201 Geneva

GUATEMALA

Dr Antonio FERRATÉ
Director de Inocuidad de los Aumentos
Punto Focal Codex
Ministerio de Agricultura, Ganadería y
Alimentación
7a Avda. 12-90, Zona 13, Edf. Monja Blanca
Ciudad de Guatemala
Email: antonio.ferrate@yahoo.com

Lic. Michelle BRAN
Primer Secretario
Misión Permanente de Guatemala ante las
Naciones Unidas
Chemin de Sous-Bois 21
1202 Ginebra

GUINEA - GUINÉE

Mme Minte CISSE
Directrice Générale
Institut Guineen de normalisation et de metrologie
(I.G.N.M)
Minsitère du commerce, de l'industrie et de la
promotion du secteur privé
Conakry

M Aly SYLLA
Chef Section Agroalimentaire
Institut Guineen de normalisation et de metrologie
(I.G.N.M)
Minsitère du commerce, de l'industrie et de la
promotion du secteur privé
Conakry

M Ousmane DIAKITÉ
Permanent Mission of the Republic of Guinea to
the United Nations Office and other International
Organizations in Geneva
Rue du Valais 7-9
1202 Geneva

GUINEA-BISSAU - GUINÉE-BISSAU

Ing. Júlio Malam INJAI
Point Focal du Comité National du Codex
Alimentarius
Ministere de l'Agriculture et developpement Rural
Comité National du Codex Alimentarius
BP-71-Rue Ex-QG Bissau
Phone: +245 662 1182
Fax: +245 322 1019
Email: jumain2010@live.com

M Nicolau BARBOSA JUNIOR
Technique Laboratoire
Centro de Investigaçao Pesqueira Aplicada
Ministère des Pêches
Av. Amilcar Cabral
Bissau
Phone: +245 6610795/+245 5218806
Email: nicobaju1@yahoo.fr

HONDURAS

Sr Jaun Ramón VELASQUEZ PAGOAGA
Coordinador de la División de Inocuidad de
Alimentos
Secretaría de Agricultura y Ganadería
Servicio Nacional de Sanidad Agropecuaria
SENASA
Boulevard Miraflores, Avenida la FAO
Tegucigalpa
Phone: +504 2232 6213/ 2239-7270
Fax: +504 2231 0786
Email: jvelasquez@senasa-sag.gob.hn
jrvelaz70@yahoo.com.mx

HUNGARY - HONGRIE - HUNGRÍA

Mrs Ágnes SZEGEDYNÉ FRICZ
Head of Division
Department of Food Processing
Ministry of Rural Development
1055 Budapest, Kossuth Ter 11
Phone: +36 1 795 3759
Fax: +361 795 0096
Email: agnes.fricz@vm.gov.hu

Dr.Prof. Ambrus ÁRPÁD
Hungarian Food Safety Office
Gyáli út 2-6 Budapest
HU-1097
Phone: +36 1 439 0356
Fax: +36 1 368 8815
Email: ambrusadr@yahoo.co.uk
arpad.ambrus@mebih.gov.hu

Mrs Ágnes PALOTÁSNE GYÓNGYÖSI
 Chief Counsellor
 Ministry of Rural Development
 Department of Food Processing
 1055 Budapest, Kossuth Ter 11
 Phone: +36 1 795 3677
 Email: agnes.gyongyosi@vm.gov.hu

ICELAND - ISLANDE - ISLANDIA

Mr Kristinn F. ÁRNASON
 Ambassador Extraordinary and Plenipotentiary
 Permanent Representative
 Permanent Mission of Iceland to United Nations
 Office and other International Organizations
 Avenue Blanc 49
 1211 Geneva

INDIA - INDE

Mr Virendra N. GAUR
 Chief Executive Officer
 Food Safety and Standards Authority Of India
 FDA Bhawan, Kotla Road
 New Delhi -110002
 Phone: +9111 23220995
 Email: ceo@fssai.gov.in

Mr Adesh MOHAN
 Senior Inspecting Officer
 Food Safety And Standards Authority Of India
 New Delhi
 Phone: +9111 23237433
 Email: adeshmohan@fssai.gov.in

Ms Anita MAKHIJANI
 Assistant Technical Adviser
 Ministry of Women and Child Development
 Govt. of India
 Room No.016, Jeevandeep Building
 New Delhi 110001
 Phone: 011 23743978
 Fax: 011 23743978
 Email: anitam_atafnb@yahoo.com

Dr Rajesh BAJAJ
 Head of Food and Agriculture
 Bureau of Indian Standards
 New Delhi
 Phone: +91 9958198729
 Email: drbajaj@bis.org.in

Mr Sameer BARDE
 Assistant Secretary General
 Federation of Indian Chambers of Commerce and
 Industry (FICCI)
 New Delhi
 Phone: +91 11 23311920
 Email: sameer@ficci.com

Mrs Padmaparna DASGUPTA
 Head
 Policy, Regulatory and External Affairs
 Member FICCI
 c/o Glaxo Smithkline Consumer
 Health Care
 Plot no 69 Sector-32
 Gurgaon, Haryana
 Phone: + 91 98 11306509
 Email: padmaparna.p.dasgupta@gsk.com

INDONESIA - INDONÉSIE

Dr Bambang SETIADI
 Head of the National Standardization Agency
 of Indonesia
 Chairman of National Codex Committee
 Manggala Wanabakti Block IV Fl. 4
 Jl. Jend. Gatot Subroto
 Senayan, Jakarta 10270
 Phone: +62 21 5747043
 Fax: +62 21 5747045
 Email: codex_indonesia@bsn.go.id
 bbsetiadi@bsn.go.id

Mr SUPRAPTO
 Head of Center for Standard Implementation
 System
 The National Standardization Agency of
 Indonesia
 Manggala Wanabakti
 Blok IV F.L.4
 Jl. Gatot Subroto
 Senayan, Jakarta 10270
 Phone: +62 215747043
 Fax: +62 215 747045
 Email: suprapto@bsn.go.id

Dr Roy Alexander SPARRINGA
 Deputy Chairman for Food Safety and
 Hazardous Substance Control
 National Agency for Drug and Food Control
 (NADFC) Indonesia
 Jl. Percetakan Negara No 23
 Jakarta Pusat 10560
 Phone: +62 21 4253857
 Fax: +62 21 4253857
 Email: sparringa@gmail.com
 deputi3@pom.go.id

Dr Gardjita BUDI
Director of Quality and Standardization
Directorate General of Processing and
Marketing of Agricultural Products
Ministry of Agriculture
D. Building, 3rd Floor
JL. harsono Rm no.3
Ragunan, Jakarta Selatan
Indonesia 12550
Phone: +62 21 7815881
Fax: +62 21 7811468
Email: gbudi@deptan.go.id

Mr SANTOSO
Director of Fisheries Product Processing
Ministry of Marine Affairs and Fisheries
Mina Bahari III Building, 13th Floor
Jl. Medan Merdeka Timur No.16
Jakarta 10110 Indonesia
Phone: +62213500187
Fax: +62213500187
Email: santosikan@yahoo.com

Mr Zaenal MUTTAQIN
Deputy Director for Standardization
Ministry of Marine Affairs and Fisheries
Mina Bahari III Building, 13th Floor
Jl. Medan Merdeka Timur No.16
Jakarta 10110
Phone: +62213500187
Fax: +62213500187
Email: albahri_04@yahoo.com

Mr Agus SUTOPO
Head of Sub-Direcorate Programme,
Evaluation and Reporting
Directorate of Beverage and Tobacco Industry
JL. Gatot subroto
Kav 52-53
Jakarta
Phone: +62 21 5252236
Fax: +62 21 5252236
Email: agussutopo@ymail.com

Mr Ronald EBERHARD
Staff
Ministry of Foreign Affairs
Ex. BP 7 Building, 6th Floor
Jalan Taman Pejambon no.6
Phone: +62 21 381 2133
Fax: +62 21 351 9593
Email: reberhard31@gmail.com

Mr Muhsin SYIHAB
First Secretary
Permanent Mission of the Republic of Indonesia
Geneva

**IRAN (ISLAMIC REPUBLIC OF) –
IRAN (RÉPUBLIQUE ISLAMIQUE D') –
IRÁN (REPÚBLICA ISLÁMICA DEL)**

Mr Javad Shakhs TAVAKOLIAN
Ambassador
Permanent Representative to FAO
Permanent Representation of the Islamic Republic
of Iran to FAO
Via Aventina
Rome

Mr Nezamaddin BARZEGARI
SOLTANAHMADI
President
Institute of Standards and Industrial Research
of IRAN, (ISIRI)
P.O.Box 14155-6139
Tehran
Phone: +982188654059
Fax: +982188654059
Email: n-barzegari@isiri.org.ir

Mrs Zahra PIRAVI VANAK
Academic Member Researcher
Institute of Standards and Industrial Research
of Iran
Karaj
Phone: +989122051486
Fax: +982612802130
Email: zpiravi@gmail.com

Mr Behzad MARANDI
Senior Food Legal Advisor
Institute of Standards and Industrial Research
of Iran, (ISIRI)
ISIRI-Arian Process
Tehran
Phone: +98-21-88747234
Fax: +982188534055
Email: bmarandi@arianprocess.com

Ms Leila ZINATBAKHS
Secretary of National Codex Committee
Institute of Standards and Industrial Research
of Iran
Ministry of Industries
P.O.Box 14155-6139
South of Vanak Square
Tehran
Phone: +98 21 88654059
Fax: +98 21 88654059
Email: codex_office@isiri.org.ir

Dr Mohammad Ali KAMALI
Deputy of Research
Agriculture Research, Education and Extension
Yaman Av. Chamran Highway
P.O. Box 19395-01113
Tehran

IRAQ

Mr Mustafa Akram AHMED
Specialist Doctor
Nutrition Research Institute
Baghdad
Phone: +009647705871595
Email: dr_mustafaazawi@yahoo.com

IRELAND - IRLANDE - IRLANDA

Mr Richard HOWELL
Senior Inspector
Department of Agriculture, Fisheries and Food
Agriculture House
6E Kildare Street
Dublin 2
Phone: + 353 1 6072572
Fax: +353 1 6616263
Email: Richard.howell@agriculture.gov.ie

Mr Raymond ELLARD
Director of Audit and Compliance
Food Safety Authority of Ireland
Abbey Court
Lower Abbey Street
Dublin 1
Phone: +353 1 8171319
Fax: +353 1 8171219
Email: rellard@fsai.ie

Mr Damien FLYNN
Agriculture Attaché
Permanent Mission of Ireland to International
Organizations
56-58 Rue de Moillebeau
1209 Geneva 19
Phone: 0041 229191960
Email: Damien.Flynn@dfa.ie

ISRAEL - ISRAËL

Mr Ron ADAM
Deputy Permanent Representative
Permanent Mission of Israel to the United Nations
Office and other International Organizations in
Geneva
Avenue de la Paix 1-3
1202 Geneva

ITALY - ITALIE - ITALIA

Dr.ssa Brunella LO TURCO
Segretario Generale Comitato Nazionale per il
"Codex Alimentarius"
Ministero delle Politiche Agricole, Alimentari e
Forestali
Direzione Generale per la Qualità dei Prodotti
Agroalimentari
Via XX Settembre, 20
00187 Roma
Phone: +39 06 46656041
Fax: +3906 4880273
Email: sacco8@politicheagricole.gov.it

Dr Ciro IMPAGNATIELLO
Segretariato Generale Comitato Nazionale per il
'Codex Alimentarius'
Ministero delle Politiche Agricole, Alimentari e
Forestali
Via XX Settembre, 20
00187 Roma
Phone: +39 06 46656046
Fax: +39 06 4880273
Email: c.impagnatiello@politicheagricole.gov.it

Dr Orazio SUMMO
Comitato Nazionale Italiano Codex Alimentarius
Ministero delle Politiche Agricole, Alimentari e
Forestali
Via XX Settembre, 20
00187 Roma
Phone: +39 06 46656047
Fax: +39 06 4880273
Email: o.summo@politicheagricole.gov.it

JAMAICA - JAMAÏQUE

Mrs Orine HENRY BLAIR
Director
Regulatory Division
Bureau of Standards Jamaica
6 Winchester Road
Kingston 10
Phone: +1(876)9263141-5
Fax: +1(876)929-4736
Email: oblair@bsj.org.jm

Dr Linnette PETERS
Policy and Programme Director
Veterinary Public Health Division
Ministry of Health
2-4 King Street
Kingston
Phone: +1(876)509-0228
Email: lmpeters2010@hotmail.com

Ms Alicia MORRIS
Minister Counsellor
Permanent Mission of Jamaica
36 rue de Lausanne
Geneva

JAPAN - JAPON - JAPÓN

Mr Hirotsugu KIMURA
Counsellor
Minister's Secretariat
Ministry of Health, Labour and Welfare
1-2-2, Kasumigaseki, Chiyoda-ku
Tokyo 100-8916
Phone: +81 3 3595 2326
Fax: +81 3 3503 7965
Email: codexj@mhlw.go.jp

Dr Hiroshi YOSHIKURA
Advisor
Department of Food Safety
Pharmaceutical and Food Safety Bureau
Ministry of Health, Labour and Welfare
1-2-2 Kasumigaseki, Chiyoda-ku
Tokyo 100-8916
Phone: +81 3 3595 2326
Fax: +81 3 3503 7965
Email: codexj@mhlw.go.jp

Ms Yayoi TSUJIYAMA
Director for International Affairs
Food Safety and Consumer Policy Division
Food Safety and Consumer Affairs Bureau
Ministry of Agriculture, Forestry and Fisheries
1-2-1 Kasumigaseki
Chiyoda-ku, Tokyo 100-8950
Phone: +81-3-3502-8732
Fax: +81-3-3507-4232
Email: yayoi_tsujiyama@nm.maff.go.jp

Mr Yoshikiyo KONDO
Associate Director (International Affairs)
Food Safety and Consumer Policy Division
Food Safety and Consumer Affairs Bureau
Ministry of Agriculture, Forestry and Fisheries
1-2-1 Kasumigaseki
Chiyoda-ku, Tokyo 100-8950
Phone: +81-3-3502-8732
Fax: +81-3-3507-4232
Email: yoshikiyo_kondo@nm.maff.go.jp

Mr Eiichi YOKOTA
Assistant Director
Office of International Food Safety
Policy Planning and Communication Division
Department of Food Safety
Ministry of Health, Labour and Welfare
1-2-2, Kasumigaseki Chiyoda-ku
Tokyo 100-8916
Phone: +81-3-3595-2326
Fax: +81-3-3503-7965
Email: codexj@mhlw.go.jp

Ms Noriko ISEKI
Senior Technical Officer
Office of International Food Safety
Policy Planning and Communication Division
Department of Food Safety
Ministry of Health, Labour and Welfare
1-2-2, Kasumigaseki Chiyoda-ku
Tokyo 100-8916
Phone: +81-3-3595-2326
Fax: +81-3-3503-7965
Email: codexj@mhlw.go.jp

JORDAN - JORDANIE - JORDANIA

Dr Mahmoud AL-ZU'BI
Assistant Director-General for Surveillance and
Administrative Affairs
and for Jordan Standards and Metrology
Organizations (JSMO)
Dabouq area, # 50 Khair Al-Din Al- Ma'ani st.
P.O. Box 941287
Amman 11194
Phone: +962 6 5301236
Fax: +962 6 5681099
Email: mzoubi@jsmo.gov.jo

KAZAKHSTAN - KAZAJSTÁN

Mr Talgat TUNGUSHBAYEV
Coordinator
National Codex Alimentarius Commission
Ministry of Health
Astana

Prof. Nailya KARSYBEKOVA
Consultant
National Contact Point for Codex Alimentarius
Commission
Ministry of Health
Astana

Dr Zhibek KARAGULOVA
Counsellor
Permanent Mission of the Republic of Kazakhstan
to the United Nations Office and other
International Organizations
Chemin du Prunier 16
1218 Grand-Saconnex

KENYA

Dr Moses Gathura GICHIA
Deputy Director of Veterinary Services
Department of Veterinary Services
Private Bag 00625, Kangemi
Nairobi
Phone: +254733557134
Fax: +254208331273
Email: medwrin@yahoo.com

Mr Joseph KOSKEY
Managing Director
Kenya Bureau of Standards
P.O. Box 54974
Popo Road off Monbasa Road
Nairobi
Phone: +254 20 6002113
Fax: +254 20 6004031
Email: md@kebs.org

Dr Gladys MAINA
Chief Executive Officer
Pest Control Products Board
P.O. Box 13794-00800
Nairobi
Phone: +254-20-4450242 / +254 720480904
Fax: +254-20-4449072
Email: pcpboard@todays.co.ke

Dr Rhonest Joseph NTAYIA
General Manager
Kenya Plant Health Inspectorate Service
(KEPHIS)
P.O. Box 49592
00100 Nairobi
Phone: +254 20 3536171
Fax: +254 20 3536175
Email: rntayia@kephis.org

Mrs Eva ODUOR ADEGA
Director
Standards Development and International Trade
Kenya Bureau of Standards
P.O. Box 54974
Nairobi 00200
Phone: +254 20 605490/254722202137/8
Fax: +254 20 609660
Email: oduore@kebs.org

Mrs Alice Akoth Okelo ONYANGO
Manager-Kenya National Codex Contact
Point-Secretariat
Kenya Bureau of Standards
Box 54974 00200
Off Mombasa Road
Behind Belleview Popo Road
Nairobi
Phone: +254 20 6948303/254722268225
Fax: +254 20 609660
Email: info@kebs.org
akothe@kebs.org

Dr Wycliffe WANGWE
Deputy Director Veterinary Services
Chief of Veterinary Public Health Division
Department of Veterinary Services
Ministry of Livestock Development
P.O.Box 00625
Kangemi, Nairobi
Phone: +254 735 646528
Fax: +254 20 631273
Email: dr.wycliffewangwe@yahoo.com

Mr Abner INGOSI
Alternate Director
Nairobi

KUWAIT - KOWEÏT

Eng. Fahad AL-MUTAIRI
Assistant Under-Secretary
Deputy Director-General for Standards and
Industrial Services Affairs
Public Authority for Industry
P.O.Box 4690
Safat 13047
Phone: +965 25302990
Fax: + 965 25302992
Email: aziz1994@yahoo.com

Eng. Hashmeh AL-ENEZI
Chief Standards Engineer
Public Authority for Industry
Kuwait City
Phone: +965 25302672
Fax: +965 25302625
Email: h.alanzei@pai.gov.kw

KYRGYZSTAN - KIRGHIZISTAN - KIRGUISTÁN

Mrs Larisa KOZLOVA
National Institute for Standards and Metrology
of the Kyrgyz Republic (NISM)
197 Panfilov Street
720040 Bishkek

**LAO PEOPLE'S DEMOCRATIC REPUBLIC –
RÉPUBLIQUE DÉMOCRATIQUE POPULAIRE
LAO –
REPÚBLICA DEMOCRÁTICA POPULAR LAO**

Mr Banesaty THEPHAVONG
Counsellor
Permanent Mission of LAO People's Democratic
Republic
Geneva

LATVIA - LETTONIE - LETONIA

Ms Ivita BURMISTRE
Permanent Mission of the Republic of Latvia to
the United Nations Office and other International
Organizations in Geneva
Rue de Lausanne 137
1211 Geneva 20
Phone: +41227385111
Fax: +41227385171
Email: ivita.burmistre@mfa.gov.lv

Liene GRIKE
Permanent Mission of the Republic of Latvia to
the United Nations Office and other International
Organizations in Geneva
Rue de Lausanne 137
1211 Geneva 20
Phone: + 41 22 738 51 11

LEBANON - LIBAN - LÍBANO

Mr Samir CHAMI
General Director
Head of National Codex Committee
Ministry of Agriculture
Bir Hasan
Beirut
Phone: 009611820700
Fax: 009611850333
Email: schami@agriculture.gov.lb

Ms Mariam EID
Head of Agro-Industries Department
Coordinator of the National Codex Committee
Ministry of Agriculture
Bir Hasan
Beirut
Phone: 009611824100
Fax: 009611824100
Email: mimo_eid@agriculture.gov.lb

Mr Mohammad KHANSA
Consultant of the Minister of Agriculture
Ministry of Agriculture
Bir Hasan
Beirut
Phone: 009611824100
Fax: 009611824100
Email: mkhansa@agriculture.gov.lb

LESOTHO

Mr Motjoka Azael MAKARA
Principal Standards Officer
and Codex Contact Point
Ministry of Trade and Industry, Cooperatives
and Marketing
Government Office
Complex (Africa House), P.O. Box 747
Maseru
Phone: +266 22322113/22317454
Fax: +266 314642
Email: lessqa@leo.co.ls

Ms Palesa Paulina LESOLI
Regional Food and Nutrition Coordinating Officer
Food And Nutrition Coordinating Office
Private Bag A78
Maseru 100
P.O. Box 12
Sefikeng 224
Phone: +266 58029630
Fax: +266 22322179
Email: plesoli@rediffmail.com

LITHUANIA - LITUANIE - LITUANIA

Ms Renata ALISAUSKIENE
Permanent Mission of the Republic of Lithuania
to the United Nations Office and other
International Organizations in Geneva
Chemin Louis-Dunant 15
1202 Geneva

Dr Indre CHMIELIAUSKAITE
Chief Specialist
Public Health Department
Ministry of Health
Vilniaus Str.33
Lt 01506 Vilnius
Phone: +37052193337
Fax: +37052661402
Email: indre.chmieliauskaite@sam.lt

LUXEMBOURG - LUXEMBURGO

Mme Isabelle PAULUS
 Représentation Permanente du Luxembourg
 auprès de l'Union Européenne
 75, avenue de Cortenbergh
 B-1000 Bruxelles
 Phone: +32 477 871167
 Email: isabelle.paulus@mae.etat.lu

MADAGASCAR

Mme Beby Harinoro RAHANTAMALALA
 Point de Contact Codex Madagascar
 Ministère du commerce
 B.P. 454
 Ambohidahy
 Antananarivo
 Phone: +261 33 14 724 59
 Email: dnq.sml@moov.mg

MALAWI

Mr Davlin CHOKAZINGA
 Director-General
 Malawi Bureau of Standards
 Moirs Road
 P.O. Box 946
 Blantyre
 Phone: +265 1 870 488
 Fax: +265 1 870 756
 Email: mbs@mbsmw.org

MALAYSIA - MALAISIE - MALASIA

Ms Fauziah ARSHAD
 Deputy Director, Standard and Codex Branch
 Food Safety and Quality Division
 Ministry of Health Malaysia
 Level 4, Bangunan Plot 3C4
 N0.26, Jalan Persiaran Perdana, Presint 3
 62675 Putrajaya
 Phone: +603 8885 0797 ext 4050
 Fax: +603 8885 0790/0798
 Email: fauziaharshad@moh.gov.my
 fauziaharshad1962@gmail.com

Ms Noraini MOHD OTHMAN
 Senior Director
 Food Safety and Quality Division
 Ministry of Health Malaysia
 Level 3, Block E7, Parcel E
 Federal Government Administrative Centre
 62590 Putrajaya
 Phone: +603 8883 3501
 Fax: +603 8889 3815
 Email: noraini_othman@moh.gov.my

Dr Kalanithi NESARETNAM
 Director
 Product Development and Advisory Services
 Malaysian Palm Oil Board (MPOB)
 No 6 Persiaran Institusi
 Bandar Baru Bangi
 43000 Kajang, Selangor
 Phone: +603 8925 9952
 Fax: +603 8922 1742
 Email: sarnesar@mpob.gov.my

Dr Nagendran BALA SUNDRAM
 Minister Counsellor
 Embassy of Malaysia
 Avenue de Tervueren, 414 A
 1150, Brussels
 Belgium
 Phone: +322 776 8997
 Fax: +322 762 8998
 Email: nagen@mpob.gov.my

MALI - MALÍ

M Mahmoud Abdoul CAMARA
 Secrétaire Service Central de Liaison du Codex
 pour le Mali
 Agence Nationale de la Sécurité Sanitaire des
 Aliments
 Centre Commercial Rue 305
 Quartier du Fleuve BPE:2362
 Phone: +223 79293458
 Fax: +223 20 220747
 Email: camara27@hotmail.com

Prof Boubakar Sidiki CISSE
 Président du Comité National du Codex
 Agence Nationale de la Sécurité Sanitaire des
 Aliments
 Centre Commercial Rue 305
 Quartier du Fleuve BPE:2362
 Phone: +223 66751815
 Fax: +223 20220747
 Email: bcisse@ml.refer.org

Dr Youssouf KONATE
 Directeur General
 Agence Nationale de la Sécurité Sanitaire des
 Aliments
 Centre Commercial Rue 305
 Quartier du Fleuve BPE:2362
 Phone: +223 66722556
 Fax: +223 20220747
 Email: youkona@yahoo.com

Dr Ousmane TOURE
 Secrétaire général
 Agence Nationale de la Sécurité Sanitaire des
 Aliments
 Ministère de la Santé
 BP:232 Koulouba
 Bamako
 Phone: +(00223) 20223783
 Fax: (00223) 223 02 03
 Email: oussou_toure@hotmail.com

MALTA - MALTE

Mr Sandro SAMMUT
 Senior Principal Environmental Health Officer
 Environmental Health Directorate
 Health Inspectorate Services
 37 /39 Rue D'Argens
 Msida MSD 1368
 Phone: +00356 21324092
 Fax: +00356 21344767
 Email: sandro.sammuto@gov.mt

MEXICO - MEXIQUE - MÉXICO

Sra. Andrea BARRIOS VILLARREAL
 Directora de Normalización Internacional
 Dirección General de Normas
 Av. Puente de Tecamachalco No. 6, Piso 2
 Col. Lomas de Tecamachalco,
 C.P. 53950, Naucalpan de Juárez
 Estado de México
 Phone: +52 55 5729 9480
 Fax: +52 55 5520-9715
 Email: andrea.barrios@economia.gob.mx

Sra. Martha ALBARRÁN DÍAZ
 Subdirectora de producción de Lácteos
 Coordinación General de Ganadería
 Secretaría de Agricultura, Ganadería,
 Desarrollo Rural, Pesca y Alimentación (Sagarpa)
 Municipio Libre 377, Col. Santa Cruz Atoyac,
 Del. Benito Juárez, C.P. 03310. Ciudad de
 México
 Phone: +52 55 387 11000
 Email: dic.dgg@sagarpa.gob.mx

Sr Tomás GONZÁLEZ ESTRADA
 Director General
 Consejo de Ciencia y Tecnología del Estado
 de Yucatán CONCYTEY
 Calle 23 # 122 x 24
 Fraccionamiento Loma Bonita CP 97205
 Mérida, Yucatán
 Phone: +52 (999)938.04.00 y (999)938.04.51
 Email: tomas.gonzalez@yucatan.gob.mx

Sr Alfonso MONCADA JIMÉNEZ
 Presidente de Normalización
 Cámara Nacional de Industriales de la Leche
 Av. División del Norte #1419
 Col. Santa Cruz Atoyac
 Del. Benito Juárez
 México D.F. CP.03310
 Phone: +52 55 50001405
 Fax: +52 55 56010903
 Email: amoji@prodigy.net.mx

Sra. Luis E. MARTÍNEZ SENTÍES
 Consejería Agropecuaria de México en Europa
 Avenue Franklin Roosevelt 94
 1050, Bruselas, Bélgica
 Phone: +0032.2644.1300
 Fax: +0032.2644.2835
 Email: luismartinez@sagarpaue.be

Sr Miguel Angel TOSCANO VELASCO
 Ministro
 Misión de México ante Organismos
 Internacionales
 1202 Ginebra
 Phone: +22 748 0707
 Email: mtoscano@sre.gob.mx

MONGOLIA - MONGOLIE

Mr Orgel LUVSANTSEREN
 Ambassador
 Permanent Representative
 Permanent Mission of Mongolia to the
 United Nations Office and other International
 Organizations in Geneva
 Chemin des Mollies 4
 1293 Bellevue

Mr Zorigt SARUULKHANGAI
 Second Secretary
 Permanent Mission of Mongolia to the
 United Nations Office and other International
 Organizations in Geneva
 Chemin des Mollies 4
 1293 Bellevue
 Phone: 022 774 1974

MONTENEGRO - MONTÉNÉGRO

Mrs Ljiljana JOVICEVIC
 Chief Health Sanitary Inspector
 Ministry of Health
 Podgorica
 Phone: +38268801005
 Fax: +382242762
 Email: ljiljana.jovicevic@t-com.me

Ms Nina MILOVIC
Senior Adviser for International
Cooperation and EU Integrations
Ministry of Health
Podgorica
Phone: +38267455930
Fax: +382242762
Email: nina.milovic@gov.me

Mr Aneta PETROVIC
Third Secretary
Rue de Lausanne 197
1202 Genève

MOROCCO - MAROC - MARRUECOS

M Abdelkrim BERRADA
Chef de la Division de la Normalisation et du
Contrôle des Produits
Direction des Industries de la Pêche Maritime
Ministère de l'agriculture et de la pêche maritime
Place Abdallah Chefchaoui, Quartier
Administratif
Rabat Chellah

M Najib EL AYACHI
Chef de Département
Etablissement Autonome de Contrôle et de
Coordination des Exportations
Ministère de l'agriculture et de la pêche maritime
Place Abdallah Chefchaoui, Quartier
Administratif
Rabat Chellah

Mme Nadia MAATA
Chef du Service Alimentaire
Laboratoire Officiel d'Analyses et de Recherches
Chimiques de Casablanca
25, rue Nichakra Rahal
Casablanca
Phone: +212 522 302196
Fax: +212 522301972
Email: maata.loarc@yahoo.fr

M Rachid BEN AAKAME
Responsable de Laboratoire d'hydrologie et de
Toxicologie alimentaire
Institut National d'Hygiène
Rabat Chellah
Phone: +212 537771930/212 53 7681654
Fax: +212 37772067
Email: benakame@yahoo.fr

Mlle Khadija ARIF
Service de la Normalisation
Office National de Sécurité Sanitaire
des Produits Alimentaires
Avenue Hadj Ahmed Cherkaoui
Agdal - Rabat
Phone: +212 537 676 618
Fax: +212 537 682 049
Email: khad32@yahoo.fr

M Mohamed BACHAOUCH
Secrétaire Général
Association Marocaine des Boissons
Rabat

M Brahim EL MEKROUM
Chef du Département Recherche et
Développement Déontologie
Les Eaux Minérales D'Oulmes
Z.I BOUSKOURA 20180
Casablanca
Phone: 00212661326698
Fax: 00212522334752
Email: elmekroum@oulmes.ma

Mr Azzouz SAMRI
Minister Plenipotentiary
Permanent Mission of the Kingdom of Morocco
to the United Nations Office at Geneva and other
International Organizations in Switzerland
Chemin François-Lehmann 18a
1218 Grand-Saconnex

NAMIBIA - NAMIBIE

Mr André APOLLUS
Counsellor (Agriculture)
Permanent Mission of the Republic of Namibia
to the United Nations Office and other
International Organizations in Geneva
454 Avenue de Tervuren
1150 Brussels

NEPAL - NÉPAL

Ms Jiwan Prava LAMA
Director-General
Department of Food Technology and Quality
Control
Ministry of Agriculture and Cooperatives
Singh Durbar
Kathmandu
Phone: +977 1 4262430
Fax: +977 1 4262337
Email: jiwanlama@gmail.com
dgdflqc@mail.com.np

**NETHERLANDS - PAYS-BAS –
PAÍSES BAJOS**

Mr Martijn WEIJTENS
Member of the Management Team
Ministry of Economic Affairs, Agriculture
and Innovation
P.O. Box 20401
2500 EK'S-Gravenhage
Phone: +31(0) 70 378 4385
Email: m.j.b.m.weijtens@minlnv.nl

Mr Hieronymus FRIEDERICY
Policy Officer
Department of Food, Livestock and Consumer
Policy
Ministry of Economic Affairs, Agriculture
and Innovation
The Netherlands
Phone: +31 (0)70-3784924
Fax: +31 (0)70-3786153
Email: h.friederic@minlnv.nl

Ms Tanja ÅKESSON
Ministry of Economic Affairs, Agriculture
and Innovation
Postbus 20401
2500 EK Den Haag
Phone: 070 3784045
Email: t.z.j.akesson@minlnv.nl

Ms Alida OPPERS
Ministry of Economic Affairs, Agriculture
and Innovation
The Hague
Phone: 070 3784602
Email: a.oppers@minlnv.nl

Mr Rob THEELEN
VWA
PO.Box 43006,
3540 AA Utrecht
Phone: +31611882558
Email: r.m.c.theelen@vwa.nl

**NEW ZEALAND - NOUVELLE-ZÉLANDE
NUEVA ZELANDIA**

Mr Sundararaman RAJASEKAR
Senior Programme Manager (Codex)
Codex Coordinator and Contact Point for New
Zealand
Ministry of Agriculture and Forestry - Food
Safety
P.O. Box 2526
Wellington
Phone: +64 4 894 2576
Fax: +64 4 894 2583
Email: raj.rajasekar@maf.govt.nz

Dr Steve HATHAWAY
Director (Science, Information and Risk)
Ministry of Agriculture and Forestry - Food
Safety
P.O. Box 2526
Wellington
Phone: +64 48942519
Fax: +64 48942530
Email: Steve.hathaway@maf.govt.nz

NIGERIA - NIGÉRIA

Mrs Ajoritsedere Josephine AWOSIKA
Permanent Secretary
Federal Ministry of Science and Technology
Federal Secretariat Phase II
Maitama
Abuja
Phone: +234 803 6626835
Email: dawosika@yahoo.com

Mr Joseph Ikemefuna ODUMODU
Director-General
Standards Organization of Nigeria
52, Lome Crescent
Wuse Zone 7
Abuja
Phone: +234 092911275
Email: ikemefuna@sononline.org

Mr Abdullahi ALMU
Assistant Director
Ministry of Science and Technology
Abuja

Mrs Jane O. OMOJOKUN
Deputy Director
Regulatory Affairs
National Agency for Food and Drug
Administration and Control
Plot 3/5 Oshodi Apapa Expressway
Lagos
Phone: +234 8033338184
Fax: +234 1 4772453
Email: janeomojokun@yahoo.com
omojokun.j@nafdac.gov.ng

Mr Peter Kadiri ATTAH
Deputy Director
Federal Ministry of Commerce and Industry
Federal Secretariat Area 1
Garki
Abuja
Phone: +234 8039190894
Email: kadipet54@yahoo.com

Ms Aishat Mmayeneka OKPA
Special Assistant to Director-General (NAFDAC)
National Agency for Food and Drug
Administration and Control
Plot 3/5 Oshodi Apapa Express Way
Lagos
Phone: +234 1 8103398
Email: lukmanfatimah@yahoo.com

Mr Musa GEORGE
Assistant Director (Codex Unit)
Standards Organization of Nigeria
52, Lome Crescent
Wuse Zone 7
Abuja
Phone: +234 8097594024
Email: bob_king_george@yahoo.com
mgeorge@sononline.org

Mr Mike Kanayochukwu NWANERI
Assistant Director
Nigeria Agricultural Quarantine Service (NAQS)
Enugu Building
81 Raph Shodeinde Street Central Area
Abuja
Phone: +234 8023282163/+234 8034609217
Email: michaelnwaneri@yahoo.com

Mr David E. ERABHAHIEMEN
Assistant Director
Federal Ministry of Science and Technology
Federal Secretariat Phase II
Maitama
Abuja
Phone: +234 803 6092283
Email: davideraa@yahoo.com

Dr Ademola Adetokumbo MAJASAN
Assistant Director
Federal Ministry of Agriculture and Rural
Development
F.C.D.A Secretariat
Area 11, Garki - P.M.B. 135
Abuja
Phone: +234 8055178412
Email: demmyjash@yahoo.com

Dr Joseph Jemgbar NYAGER
Director
Federal Ministry of Agriculture and Rural
Development
F.C.D.A Secretariat
Area 11, Garki - P.M.B. 135
Abuja
Phone: +234 8037868707
Email: nyagerj@yahoo.com

Mr Oluwatosin Kehinde OKUNNU
Director
Strategic Grain Reserve
Federal Ministry of Agriculture and Rural
Development
F.C.D.A Secretariat
Area 11, Garki - P.M.B. 135
Abuja
Phone: +234 8023905932
Email: kenok90@yahoo.com

NORWAY - NORVÈGE - NORUEGA

Ms Bodil BLAKER
Specialist Director
Ministry of Health and Care Services
P.O. Box 8011 Dep.,
Oslo
Phone: +47 22 24 86 02
Fax: +47 22 24 86 56
Email: bob@hod.dep.no

Mrs Vigdis Synnøve VEUM MØLLERSEN
Senior Advisor
Norwegian Food Safety Authority
P.O Box 383, N-2381
Brumunddal
Phone: +47 23 21 66 69
Fax: +47 23 21 68 01
Email: visvm@mattilsynet.no

Ms Kari BRYHNI
Director
Norwegian Food Safety Authority
Head Office
P.O.Box 383
2381 Brumunddal
Phone: +47 23216800
Fax: +47 23216801
Email: kari.bryhni@mattilsynet.no

Mr Bjørn Røthe KNUDTSEN
Regional Director
Norwegian Food Safety Authority
Regional Office of Trøndelag, Møre and Romsdal
P.O. Box 383
N-2381 Brumunddal
Phone: +47 74 11 32 22
Fax: + 47 74 11 32 01
Email: bjrkn@mattilsynet.no

Mrs Giske Beate THOEN
Head of Section
Norwegian Food Safety Authority
P.O Box 383, N-2381
Brumunddal
Phone: +47 480 41 626
Fax: +47 23 21 68 01
Email: gibth@mattilsynet.no

Ms Tone Elisabeth MATHESON
Senior Advisor
Ministry of Agriculture and Food
P.O.Box 8007 Dep
N-0030 OSLO
Phone: +47 99 70 87 90
Email: tone-elisabeth.matheson@lmd.dep.no

Mr Ivar Andreas HELBAK
Senior Adviser
Ministry of Fisheries and Coastal Affairs
Department of Aquaculture, Seafood and Markets
Norwegian Ministry of Fisheries and Coastal
Affairs
P.O.Box 8118 Dep
NO-0032 Oslo
Phone: + 47 22 24 64 20
Fax: + 47 22 24 56 78
Email: Ivar-Andreas.Helbak@fkf.dep.no

OMAN - OMÁN

Mr Mazen AL DARAWSHEH
Regulatory Affairs Manager
Directorate General for Standard and Metrology
Ministry of Commerce and Industry
P.O. Box 550
Code No 113 Muscat
Phone: 0097155 6008613
Email: mazen.aldarwsheh@ae.nestle.com

Mr Saleh AL ZADJALI
Director of Specification
Directorate General for Standards and Metrology
(DGSM)
Ministry of Commerce and Industry (MOCI)
P.O.Box:550, P.C:100
Muscat
Phone: +00968 99420469
Fax: +00968 24845992
Email: sms-9000@hotmail.com

PAKISTAN - PAKISTÁN

Ms Aisha MORIANI
Economic Counsellor
Pakistan's Permanent Mission to the WTO
34-36 Rue de Vermont
Genève
Phone: +022 7487018
Email: aisha.moriani@gmail.com

Mr Ahsan NABEEL
Third Secretary
Permanent Mission of Pakistan to the United
Nations and other International Organizations
Rue de Moillebeau 56
1211 Geneva 19

PANAMA - PANAMÁ

Sr Alberto NAVARRO BRIN
Embajador
Representante Permanente de Panamá ante
la Oficina de las Naciones Unidas y otras
Organizaciones Internacionales
Ginebra

Sra. Carmela CASTILLO
Jefa del Departamento de Evaluaciones Sanitarias
y Fitosanitarias
Autoridad Panameña de Seguridad de Alimentos
(AUPSA)
Via Ricardo J. Alfaro
Edificio Sun Tower
2do Piso Panamá
Phone: +507 522 0000
Fax: +507 522 0014
Email: ccastillo@aupsa.gob.pa

Sr Jorge F. CORRALES H.
Consejero Político de la Misión Permanente
de Panamá ante la Oficina de las Naciones Unidas
y Otras Organizaciones Internacionales
Ginebra
72, rue Lausanne
Geneva, CH 1202

PAPUA NEW GUINEA – PAPOUASIE-NOUVELLE-GUINÉE – PAPUA NUEVA GUINEA

Mr Benzamin ZAIRO
Project Manager
Food, Agriculture and Biology
Papua New Guinea National Institute of Standards
and Industrial Technology
PO Box 3042, Boroko
N.C.D 121
Phone: +675 323 1852
Fax: +675 325 8793
Email: Benzamin.Zairo@nisit.gov.pg
bzairo@gmail.com

PARAGUAY

Sr Enrique FRANCO
Ministerio de Relaciones Exteriores
Asunción

Sra. Patricia FRUTOS
Ministerio de Relaciones Exteriores
Asunción

Sra. Laura MENDOZA
 Instituto Nacional de Alimentación y
 Nutrición/Ministerio de Salud Pública y Bienestar
 Social
 Asunción
 Email: dralmendoza@gmail.com

Sra. Patricia ECHEVERRÍA
 Instituto Nacional de Alimentación y
 Nutrición/Ministerio de Salud Pública y Bienestar
 Social
 Asunción
 Phone: +595 21106874
 Email: paechema@gmail.com

Trini JIMÉNEZ
 Instituto Nacional de Tecnología, Normalización
 y Metrología
 Asunción
 Phone: +595 21 290160 int.1182
 Email: tjimenez@intn.gov.py

Sr Enrique BORDÓN
 Ministerio de Industria y Comercio
 Asunción

PERU - PÉROU - PERÚ

Sr Carlos ROSSI
 Counsellor
 Permanent Representative of Peru to the United
 Nations and other International Organizations
 Avenue Louis Casai 71
 1216 Cointrin

PHILIPPINES - FILIPINAS

Mrs Maria Victoria PINION
 Chair, Technical Committee
 National Codex Organization
 Food and Drug Administration
 Department of Health
 Civic Drive
 Filinvest Corporate City
 Alabang
 Muntinlupa City
 Phone: +63 2 8425606
 Fax: +63 2 8425606
 Email: mavspinion@yahoo.com

Dr Marvin B. VICENTE
 Supervising Meat Control Officer and
 Chairperson
 Subcommittee on Residues of Veterinary Drugs
 in Food
 National Meat Inspection Service
 Department of Agriculture
 Visayas Avenue
 Diliman
 Quezon City
 Phone: +63 2 924 7977
 Fax: +63 2 924 7973
 Email: vicentemarvin@yahoo.com

Ms Lisa BARILE
 Supervising Research Specialist
 Food Development Center
 National Codex Organization-Management
 Support Office
 National Food Authority
 Department of Agriculture
 Diliman
 Quezon City
 Phone: +0632 9293690
 Fax: +0632 929 3690
 Email: lisabarile@yahoo.com

Ms Maria Araceli ALBARECE
 Senior Agriculture Attaché
 Philippine Mission to the WTO
 80 rue de Lausanne
 Geneve 1202
 Switzerland
 Phone: +41 798432133
 Fax: +41 22 9097927
 Email: m.albarece@philippineswto.org

POLAND - POLOGNE - POLONIA

Ms Marzena CHACINSKA
 Head of International Co-operation Department
 Main Inspectorate of Agricultural and Food
 Quality
 Codex Contact Point for Poland
 Agricultural and Food Quality Inspection
 30, Wspolna st.,
 00-930 Warsaw
 Phone: +48226232902
 Fax: +48226232997
 Email: mchacinska@ijhars.gov.pl

Prof. Krzysztof KWIATEK
Head of Department of Hygiene of Animal
Feedingstuffs
The National Veterinary Research Institute
57 Partyzantów Avenue
24-100 Pulawy
Phone: +48 81 8893082
Fax: +48818862595
Email: kwiatekk@piwet.pulawy.pl

Ms Magdalena KOWALSKA
Main Expert
Codex Contact Point for Poland
International Co-operation Department
Agricultural and Food Quality Inspection
30, Wspolna St.,
00930 Warsaw
Phone: +48 226232904
Fax: +48226232997
Email: mkowalska@ijhars.gov.pl
kodeks@ijhars.gov.pl

Ms Malgorzata KLAKEK
Senior Expert
International Co-operation Department
Agricultural and Food Quality Inspection
30, Wspolna St.,
00930 Warsaw
Phone: +48226232792
Fax: +48226232997
Email: mklak@ijhars.gov.pl

Mr Cesar CORTES
Head of Unit
Council of the European Union
General Secretariat
DG B II - Agriculture JL 40 GM 53
Rue de la Loi, 175
1048 Brussels
Phone: +32 2 281 6114
Fax: +32 2 281 6198
Email: cesar.cortes@consilium.europa.eu

Ms Sandra RENCELJ
Assistant
Council of the European Union
General Secretariat
DG B II - Agriculture JL 40 GM 53
Rue de la Loi, 175
1048 Brussels
Phone: + 32 2 281 31 29
Fax: + 32 2 281 61 98
Email: sandra.rencelj@consilium.europa.eu

Mr Wojciech GWIAZDA
Attaché
Permanent Mission
15 l'Ancienne Route
1218 Grand Saconnex
Email: wojciech.gwiazda@msz.gov.pl

PORTUGAL

Mrs Ana Paula BICO RODRIGUES DE MATOS
Head of the Coordination and Control Unit
Directorate for Policy and Planning
R. Padre António Vieira, nº 1
1099-073 Lisboa
Phone: +351 213 819 3000
Fax: +351 213 866 650
Email: paulabico@gpp.pt
codex@gpp.pt

Sr Miguel Oliveira CARDO
Subdirector Geral
Deputy Chief Veterinary Officer
Direcção Geral de Veterinária
Largo da Academia Nacional das Belas Artes Nº 2
1249-105 Lisboa
Phone: +351213239655
Fax: +351213463518
Email: miguelcardo@dgv.min-agricultura.pt

QATAR

Mr Khalid AL-HAJRI
Deputy Permanent Representative
Permanent Mission of the State of Qatar to the
United Nations Office and Other International
Organizations
Avenue du Bouchet 27-29
1209 Geneva

Mr Abdelfattah MADMOUNE
Expert
Permanent Mission of the State of Qatar to the
United Nations Office and Other International
Organizations
Avenue du Bouchet 27-29
1209 Geneva

**REPUBLIC OF KOREA –
RÉPUBLIQUE DE CORÉE –
REPÚBLICA DE COREA**

Mr LEE Kwang Ho
Director
Food Safety Evaluation Department
Korea Food and Drug Administration
Osong Health Technology Administration
Complex
643 Yeonje-ri, Gangoe-myeon, Cheongwon-gun
Phone: +82 43 719 4201
Fax: +82 43 719 4200
Email: 1772@korea.kr

Mrs YOON Hae Jung
Director
Risk Analysis and Research Division
Korea Food and Drug Administration
Osong Health Technology Administration
Complex
643 Yeonje-ri, Gangoe-myeon, Cheongwon-gun
Phone: +82 43 719 4501
Fax: +82 43 719 4500
Email: hjyoon@korea.kr

Mr KIM Yong Hoon
Scientific Officer
Korea Food and Drug Administration
Osong Health Technology Administration
Complex
643 Yeonje-ri, Gangoe-myeon, Cheongwon-gun
Phone: +82 43 719 4308
Fax: +82 43 719 4300
Email: washout71@korea.kr

Mr LEE Ju-Myeung
Minister Counsellor
Permanent Mission of the Republic of Korea
Geneva

Mr KIM Dong-Hyun
Deputy Director
Ministry for Food, Agriculture, Forestry and
Fisheries
88 GwanMun-Ro GwaCheon-Si GyeongGi-Do
Korea
Phone: +82 2 500 2099
Fax: +82 2 503 7277
Email: dhkim1@korea.kr

Ms KIM Yun-Hee
Assistant Director
Ministry for Food, Agriculture, Forestry and
Fisheries
88 GwanMun-Ro GwaCheon-Si GyeongGi-Do
Korea
Phone: +82 2 500 1855
Fax: +82 2 504 6659
Email: likerucy@korea.kr

Mrs YOU You-soon
Senior Veterinary Officer
National Veterinary Research and Quarantine
Service
Seoul
Phone: +82 31 467 1987
Fax: +82 31 467 1989
Email: ocksan@korea.kr

Mr NOH Jae Eok
Researcher
National Agricultural Products Quality
Management Service
560, Dangsang-dong-3-ga
Yeongdeungpo-gu
Seoul
Phone: +82 2 2165 6112
Fax: +82 2 2165 6006
Email: gregno@korea.kr

Mr HAN Kyu Jai
Principal Research Scientist
Korea Food Research Institute
516 Baekhyun-dong, Bundang-gu, Sungnam-si,
Gyeonggi-do 463-746
Phone: +82 31 780 9120
Fax: +82 31780 9154
Email: hankj@kfri.re.kr

Dr RHO Jong-hae
Principal Research Scientist
Korea Food Research Institute
516 Baekhyun-dong, Bundang-gu
Sungnam-si
Gyeonggi-do 463-746
Phone: +82 31 780 9000
Fax: +82 31 780 9154
Email: drno@kfri.re.kr

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

**REPUBLIC OF MOLDOVA –
REPUBLICUE DE MOLDOVA –
REPÚBLICA DE MOLDOVA**

Dr Iurie PINZARU
President of National Codex
Deputy Director NCPM
Ministry of Health
Chisinau
Phone: +373 22574501
Email: iurie-pinzaru@cnspl.mol

Mr Vladimir CHIRINCIUC
Counsellor
Deputy Permanent Representative
Permanent Mission of the Republic of Moldova to
the United Nations Office and other International
Organizations in Geneva
Chemin du Petit-Saconnex 28
1209 Geneva

ROMANIA - ROUMANIE - RUMANIA

Mr Razvan ROTUNDU
Counsellor
Permanent Mission of Romania to the Office
of the United Nations
6, Chemin de la Perrière
1223 Cologny - Geneva

Ms Alexandra SPANU
Third Secretary
Permanent Mission of Romania to the Office
of the United Nations
6, Chemin de la Perrière
1223 Cologny - Geneva

**RUSSIAN FEDERATION –
FÉDÉRATION DE RUSSIE –
FEDERACIÓN DE RUSIA**

Mr Anatoly PAVLOV
Counsellor
Permanent Mission of Russian Federation to the
United Nations Office and other International
Organizations having their Headquarters in
Geneva
Avenue de la Paix 15
1211 Geneva

RWANDA

Mr Cyubahiro Mark BAGABE
Director-General
Rwanda Bureau of Standards
P.O. Box 7099
Kigali
Phone: +250 788304197
Fax: +250 252 583305
Email: info@rbs.org.rw
markbagabe@yahoo.co.uk

SAMOA

Ms Iulia PETELO
Samoa Codex Contact Point
Assistant CEO
Ministry of Commerce, Industry and Labour
P.O. Box 862 Apia
Phone: +685 20441/685 20882
Fax: +685 20443
Email: iulia.petelo@mcil.gov.ws
codex.samoa@mcil.gov.ws

**SAUDI ARABIA - ARABIE SAOUDITE -
ARABIA SAUDITA**

Mr Mohammed AL-HADLAQ
Food Standard Consultant
Saudi Food and Drug Authority
Food Standard Department
3292 Northern ring Road
Alnafel Area
Riyadh 13312 -6288
Phone: +966 12759222
Fax: +966 122751282
Email: alhadlaq7777@saso.org.sa

Mr Ahmed ALOTAIBI
Attaché
263 Route de Lausanne
1292 Geneva

SENEGAL - SÉNÉGAL

Prof. Amadou DIOUF
Diercteur du Centre Anti Poison
Président du Comité national Codex Alimentarius
1er Assesseur Doyen Faculté de Médecine
Centre Anti Poison
Ministère de la santé et de la prevention
Dakar
Phone: +221 77 6449823
Fax: (221) 33 824 65 39
Email: amdiouf@orange.sn

Dr Mame Coumba Codou FAYE
 Point Focal National du Codex Alimentarius
 Chef Bureau Alimentation
 Direction de la Santé
 Ministère de la Santé et de la Prévention
 BP 4024, Rue Aimé Césaire
 Dakar FANN
 Phone: 221 77 556 6478
 Email: mamecoumba@yahoo.com

SERBIA - SERBIE

Ms Jelisaveta DJURICKOVIC-TUVIC
 Minister Counsellor
 Permanent Mission of the Republic of Serbia to
 the United Nations Office and other International
 Organizations
 5 Chemin Thury
 1206 Genève
 Phone: 022 839 3344
 Fax: 022 839 3359
 Email: serbian.mission@bluewin.ch

SINGAPORE - SINGAPOUR - SINGAPUR

Dr Siang Thai CHEW
 Deputy Chief Executive Officer and Director-
 General
 Agri-Food and Veterinary Services
 Agri-Food and Veterinary Authority
 5 Maxwell Road
 Tower Block
 MND Complex, #04-00
 Singapore 069110
 Phone: +65 6325 7600
 Fax: +65 6220 6068
 Email: chew_siang_thai@ava.gov.sg

Dr Paul CHIEW KING TIONG
 Director of Laboratories Department
 Agri-Food and Veterinary Authority
 5 Maxwell Road #18-00
 Tower Block
 MND Complex
 Singapore 069110
 Phone: +65 6795 2828/6325 7866
 Fax: +65 6861 9491
 Email: paul_chiew@ava.gov.sg

Ms Adelene YAP
 Senior Executive Manager (Regulatory
 Programmes)
 Regulatory Administration Department
 Agri-Food and Veterinary Authority
 5 Maxwell Road #18-00
 Tower Block
 MND Complex
 Singapore 069110
 Phone: +65 6325 1226
 Fax: +65 6220 6068
 Email: adelene_yap@ava.gov.sg

SLOVAKIA - SLOVAQUIE - ESLOVAQUIA

Dr Zuzana BIROSOVA
 Director of Food Safety and Nutrition Department
 Ministry of Agriculture
 Bratislava
 National Codex Contact Point
 Dobrovicova 12
 812 66 Bratislava
 Phone: +4212 59266 572
 Fax: +4212 59266 704
 Email: codex@land.gov.sk
 zuzana.birosova@land.gov.sk

SLOVENIA - SLOVÉNIE - ESLOVENIA

Mr Bostjan JERMAN
 Deputy Ambassador
 Minister Counsellor
 Permanent Mission of Slovenia to the United
 Nations Office and other International
 Organizations
 Geneva

Mr Grega KUMER
 Third Secretary
 Permanent Mission of Slovenia to the United
 Nations Office and other International
 Organizations
 Geneva

SOLOMON ISLANDS - ÎLES SALOMON - ISLAS SALOMÓN

Mrs Ethel Lano MAPOLU
 Codex Contact Point
 Chief Health Inspector
 National Food Safety Inspection and Certification
 Unit
 Environmental Health Division
 Ministry of Health and Medical Services
 Honiara
 Phone: +677 28166
 Fax: +677 28166
 Email: emapolu@moh.gov.sb
 elano56@gmail.com

SOUTH AFRICA - AFRIQUE DU SUD - SUDÁFRICA

Dr Boitshoko Rakubu NTSHABELE
 Director
 Food Safety and Quality Assurance
 Department of Agriculture, Forestry and Fisheries
 Private Bag X343
 Pretoria 0001
 Phone: +27 12 319 7000
 Fax: +27 12 319 6764
 Email: DFSQA@daff.gov.za

Mr Andries PRETORIUS
 Director Food Control
 Directorate Food Control
 Department of Health
 Private Bag X828
 Pretoria 0001
 Phone: +27 123958799
 Fax: +27-12 395 8854
 Email: PRETOA@health.gov.za

Mr Malose Daniel MATLALA
 Deputy Director: Inter-Agency Liaison and
 Regulatory Nutrition
 (National Codex Contact Point: South Africa)
 Department of Health
 Directorate: Food Control
 Private Bag X828
 Pretoria 0001
 Phone: +27-12 395 8789
 Fax: +27-12 395 8854
 Email: CACPSA@health.gov.za

Mr Michael J. YOUNG
 Acting Executive - Perishable Products
 National Regulator for Compulsary Specifications
 P.O. Box 36558
 Chempet, 7442
 Cape Town
 Phone: +27 21 526 3400
 Fax: +27 21 526 3451
 Email: youngmj@nrcc.org.za

SPAIN - ESPAGNE - ESPAÑA

Sra. Luisa AGUILAR ZAMBALAMBERRI
 Jefe de Servicio
 Subdirección General de Gestión de Riesgos
 Alimentarios
 Agencia Española de Seguridad Alimentaria y
 Nutrición
 Ministerio de Sanidad, Política Social e Igualdad
 Madrid
 Phone: +3491 33 80429
 Fax: +3491 33 80169
 Email: maguilar@mspsi.es

SRI LANKA

Dr Thalarabe Bulathge Ananda JAYALAL
 Director Environmental Health
 Occupational Health and Food Safety
 Codex Contact Point
 Ministry of Health
 "Suwasiripaya" No. 385
 ven Baddegama
 Wimalawansa
 Colombo 10
 Phone: +9411 2672004
 Fax: +9411 2672004
 Email: jayalal313@yahoo.co.uk

SUDAN - SOUDAN - SUDÁN

Mr Abd Alla Hassan EISA
 SSMO Director-General
 Sudanese Standards and Metrology Organization
 Al-Gamaa St. P.O.Box 13573
 Khartoum
 Phone: +249 183 777480
 Fax: +249 183 774852
 Email: info@ssmo.gov.sd

Mr Hassan Adam MOHAMMED
 Coordinator of International Relations and
 Reporter of National Codex Committee
 Sudanese Standards and Metrology Organization
 Al-Gamaa St. P.O.Box 13573
 Khartoum
 Phone: +249 183 775247
 Fax: +249 183 765726
 Email: hasanadam915@hotmail.com

Mr Sirageldin Mustafa MOHAMED AHMED
 Environmental Health and Food Safety Adviser
 Federal Ministry of Health
 P.O.Box 8194 Code 12217
 Khartoum
 Phone: +249912135286/+249 999135286
 Fax: +249183780353
 Email: sirageldinmust@yahoo.com
 sirageldinmust@gmail.com

SURINAME

Mrs Ratna RAMRATTANSING
 Head Codex Secretariat Suriname
 Department of Research
 Ministry of Agriculture, Animal Husbandry
 and Fisheries
 Letitia Vriesdelaan 8-10
 Paramaribo
 Phone: +597 521052
 Fax: +597 521052
 Email: ratna_Ivv@yahoo.com

Mrs Juliette COLLI-WONGSOREDJO
 Director
 Fish Inspection Institute
 Ministry of Agriculture, Animal Husbandry
 and Fisheries
 Letitia Vriesdelaan 8-10
 Paramaribo
 Phone: 597 521052
 Fax: 597 521052
 Email: julcol_2009@yahoo.com

Mrs Loraine AKRUM
 Junior Veterinary Inspection Officer
 Ministry of Agriculture, Animal Husbandry
 and Fisheries
 Letitia Vriesdelaan 8-10
 Paramaribo
 Phone: 597 521052
 Fax: 597 521052
 Email: odve@odve.minlvv.sr

SWAZILAND - SWAZILANDIA

Mr Edmund DLAMINI
 Chief
 Environmental Health Officer
 Ministry of Health
 P.O. Box 5
 Mbabane
 Phone: +268 24042431/268 2404 9351
 Email: edmunddlamini@yahoo.co.uk

SWEDEN - SUÈDE - SUECIA

Mrs Catharina Eva Maria ROSQVIST
 Senior Administrative Officer
 Ministry for Rural Affairs
 Fredsgatan 8
 SE-103 33 Stockholm
 Phone: +46 8 405 37 82
 Fax: +46 8 20 64 96
 Email: catharina.rosqvist@rural.ministry.se

Ms Carmina IONESCU
 Codex Coordinator
 Food Standard Department
 National Food Administration
 Box 622
 S-751 26 Uppsala
 Phone: +46 (0)18 17 55 00
 Email: carmina.ionescu@slv.se

Mr Magnus DANIELSSON
 Head of Department
 National Food Administration
 Box 622
 SE-751 26 Uppsala
 Phone: +46 18 17 55 00
 Email: magnus.danielsson@slv.se

SWITZERLAND - SUISSE - SUIZA

Dr Roland CHARRIÈRE
 Deputy Director-General
 Head, Consumer Protection Directorate
 Federal Office of Public Health
 CH-3003 Bern
 Phone: +41 (0) 31 322 9503
 Fax: +41 (0) 31 322 9574
 Email: roland.charriere@bag.admin.ch

Mr Claude CROTTAZ
 Head, Global Health Section
 Division of International Affairs
 Federal Office of Public Health
 CH-3003 Bern
 Phone: +41 (0) 31 322 1487
 Fax: +41 (0) 31 322 1131
 Email: claude.crottaz@bag.admin.ch

Mrs Christina GUT SJÖBERG
 Scientific Advisor
 Consumer Protection Directorate
 Food Safety Division
 Federal Office of Public Health
 CH-3003 Bern
 Phone: +41 (0) 31 322 6889
 Fax: +41 (0) 31 322 9574
 Email: christina.gut@bag.admin.ch

Mrs Nora MEYER
 Consumer Protection Directorate
 Federal Office of Public Health
 CH-3003 Bern
 Phone: +41 (0) 31 3229414
 Fax: +41 (0) 31 322 9574
 Email: nora.meyer@bag.admin.ch

Mrs Christine MÜLLER
 Scientific Officer
 Federal Office for Agriculture
 Mattenhofstrasse 5
 CH-3003 Bern
 Phone: +41 (0) 31 325 1363
 Fax: +41 (0) 31 322 2634
 Email: christine.mueller@blw.admin.ch

Mr Martin MÜLLER
 Scientific Advisor
 Division of International Affairs
 Federal Office of Public Health
 CH-3003 Bern
 Phone: +41 (0) 31 324 9316
 Fax: +41 (0) 31 322 1131
 Email: martin.mueller@bag.admin.ch

Mrs Awilo OCHIENG PERNET
Responsible Codex Alimentarius
International Nutrition and Food Safety Issues
Division of International Affairs
Federal Office of Public Health
CH-3003 Bern
Phone: +41 (0) 3122 0041
Fax: +41 (0) 3122 11 31
Email: awilo.ochieng@bag.admin.ch

Mr Thomas U. JAEGGI
Agriculture Engineer
Swiss Farmers Union
Laurstrasse 10
Ch-5200 Brugg
Phone: +41 (0) 56 462 5111
Email: thomas.jaegg@sbv-uso.ch

Mr Hervé NORDMANN
Director Scientific and Regulatory Affairs
Ajinomoto Switzerland AG
En Crochet
CH-1143 Apples
Phone: +41 (0) 21 800 3763
Fax: +41 (0) 21 800 4087
Email: herve.nordmann@ajinomoto.com

Mrs Ursula TRÜEB
Representative of the Swiss Consumer
Organizations
Bözlzi 1
CH-4312 Magden
Phone: +41 61 841 1256
Email: ursula.trueb@vtxmail.ch

Mr Jean VIGNAL
Regulatory Affairs
Nestec Ltd.
Avenue Nestlé 55
CH-1800 Vevey
Phone: +41 (0) 21 924 3501
Fax: +41 (0) 21 924 4547
Email: jean-vignal@nestle.com

Mr Eric COIFFER
Food Scientist, Participant in CCFO
Nestlé-Sofinol
Rue d'Entre-Deux-Villes 12
CH-1814 La Tour-de-Peluz
Phone: +41 21 924 5678
Fax: +41 21 924 5762
Email: eric.coiffer@nestle.com

Mr Rex FITZGERALD
Task Force Animal Feed
Chairperson Advisor
Klingelberger 61
4056 Basel

Ms Eva REINHARD
Task Force AF
Chair
Federal Office for Agriculture
3000 Bern

Mrs Ludovica VERZEGNASSI
Quality and Safety
Participant in CCCF and CCPR
Nestec S.A.
Vers-chez-les-Blancs
CH-1000 Lausanne 26
Phone: +41 21 924 2536
Email: ludovica.Verzegnassi@nestle.com

**SYRIAN ARAB REPUBLIC –
RÉPUBLIQUE ARABE SYRIENNE -
REPÚBLICA ÁRABE SIRIA**

Mr Abdulrazzak ALHOMSI AJJOUR
Director of Alimentary Department at SASMO
and Secretariat of NCCP
Syrian Arab Organization for Standardization
and Metrology (SASMO)
P.O. Box 11836
Damascus
Phone: +963114529825/+963113712214
Fax: +963 11 4528214
Email: homsi55@gmail.com
codex-sasmo@.net.sy

Mr Aiad ALKHATEB
Food Expert
Chamber of Industry
Damascus
Phone: +963 114529825
Fax: +963 113712214
Email: dania43@scs-net.org

TAJIKISTAN - TADJIKISTAN - TAYIKISTÁN

Mr Samardin ALIEV
Head
State Sanitary and Epidemiological Surveillance
Service
Ministry of Health
8 Tchapaeva Street
Dushanbe
Phone: (992) 37 2274947
Fax: (992) 907 707397
Email: repses@yandex.ru

Mr Kosim KURBONOV
Senior Epidemiologist
Codex Contact Point for Tajikistan
State Sanitary and Epidemiological Surveillance
Service
Ministry of Health
8 Chapaeva Street
Dushanbe
Phone: +992 918 503274
Fax: +992 37 2274947
Email: kosim.kurbonov@gmail.com

Mr Boonpeng SANTIWATTANATAM
Vice-Chairman of Food Processing
Industry Club
The Federation of Thai Industries
Queen Sirikit National Convention Center
Zone C, 4th Fl.,
60 New Rachadapisek Rd., Klongtoey
Bangkok 10110
Phone: +66 (0) 3451167
Fax: +66 (0) 3451281-3
Email: boonpeng@cpf.co.th

THAILAND - THAÏLANDE - TAILANDIA

Mr Sakchai SRIBOONSUE
Secretary General
National Bureau of Agricultural Commodity and
Food Standards
50 Paholyothin Rd.,
Jatujak, Bangkok 10900
Phone: 662-561-2277 ext 1101
Email: sakchais@acfs.go.th

Prof. Kraisd TONTISIRIN
Advisor
National Bureau of Agricultural Commodity and
Food Standards
Ministry of Agriculture and Cooperatives
50 Paholyothin Rd.,
Jatujak, Bangkok 10900

Ms Daranee MUKHAJONPUN
Food and Drug Technical Officer, Expert Level
Food and Drug Administration
Ministry of Public Health
Nonthaburi 11000
Email: daraneem@fda.moph.go.th

Mr Pisan PONGSAPITCH
Director of Office of Commodity and System
Standard
National Bureau of Agricultural Commodity and
Food Standards
Ministry of Agriculture and Cooperatives
50 Paholyothin Rd.,
Jatujak, Bangkok 10900
Email: codex@acfs.go.th

Ms Virachnee LOHACHOOMPOL
Standards Officer
Office of Commodity and System Standards
National Bureau of Agricultural Commodity and
Food Standards
Ministry of Agriculture and Cooperatives
50 Paholyothin Rd.,
Jatujak, Bangkok 10900
Email: virachnee@acfs.go.th

Mrs Attapan MSARUNGSON
President
Thai Food Processors' Association
Bangkok

Mr Panisuan JAMNAMWEJ
President
Thai Frozen Foods Association
Bangkok

Ms Warunee SENSUPA
Food and Drug Technical Officer
Food and Drug Administration
Ministry of Public Health
Nonthaburi 11000
Email: warunee@fda.moph.go.th

THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA – L'EX-RÉPUBLIQUE YOUGOSLAVE DE MACÉDOINE – LA EX REPÚBLICA YUGOSLAVA DE MACEDONIA

Mr Burim BILALI
Third Secretary
Permanent Mission of the former Yugoslav
Republic of Macedonia to the United Nations
Office and other International Organizations in
Geneva
Rue de Lausanne 143
1202 Geneva

TOGO

Dr Tchala KAZIA
Ministère de l'agriculture
Lomé
Phone: +00228 2254118
Fax: +00228 2251559
Email: kaziatchala@yahoo.fr
itra@cafe.tg

TONGA

Dr Viliami Toalei MANU
Deputy Director
Codex Contact Point
Research and Extension Division
Ministry of Agriculture, Food, Forestry and Fisheries
P.O. Box 14
Nuku'alofa
Phone: +676 23038
Fax: +676 24271
Email: mafsoils@kalianet.to

TUNISIA - TUNISIE - TÚNEZ

M Mohamed Chokri REJEB
Directeur Général du Centre Technique de l'Agro-Alimentaire
Ministère de l'Industrie et la Technologie
12, rue de l'usine Charguia
2035 Ariana
Phone: +216 71940358
Fax: +216 71941080
Email: ctaa@topnet.tn
codextunisie@topnet.ati.tn

M Mabrouk NEDHIF
Directeur
Direction de l'hygiène du milieu et de la protection de l'environnement
Ministère de la Santé Publique
Tunis

Mme Melika BELGACEM HERMASSI
Directeur, chargée du secrétariat permanent du Comité Tunisien du codex
Centre Technique de l'agro-alimentaire
12, rue de l'usine - 2035 Charguia II
Phone: +0021671940081
Fax: +0021671941080
Email: codextunisie@topnet.tn

Mme Souad BEN JEMMA
Directrice du développement de l'Industrie Alimentaire
Ministère de l'industrie et de la technologie
Mont Plaisir
Tunis
Phone: +00216 71901351
Email: Souad.benjamaa@mit.gov.tn

M Samir KOUBAA
Ministre Plenipotentiaire
Chargé d'affaires
Mission de Tunisie à Genève 1211

Mme Sana JARTILA
Chargée de la normalisation dans le secteur alimentaire
Direction de la Normalisation
Institut National de la Normalisation et de la Propriété Industrielle
Tunis

TURKEY - TURQUIE - TURQUÍA

Mr Murat ARAT
R&D Technology Manager
Sütas a.s
Uluabat Köyü Karacabey
Bursa
Phone: +90224-6885272
Fax: +90224-6885186
Email: muratar@sutas.com.tr

Prof.Dr Nevzat ARTIK
Ankara University
Engineering Faculty
Food Engineering Department
06110 Diskapi
Ankara
Phone: +90(312)5961152
Fax: +90(312)3178711
Email: artik@eng.ankara.edu.tr
artik@asuder.org.tr

Ms R. Ozlem ERALP
Engineer
General Directorate of Food and Control
Codex Division
Ministry of Food, Agriculture and Livestock
Gıda, Tarım ve Hayvancılık Bakanlığı
Gıda ve Kontrol Genel Müdürlüğü
Akay Cad. No:3
Bakanliklar Ankara
Phone: +90-312 4174176 ext 6210
Fax: +90-312 4254416
Email: ozleme@kkgm.gov.tr

Dr Ömer Faruk MUTLU
Head of Department
General Directorate of Food and Control
Ministry of Food Agriculture and Livestock
Gıda, Tarım ve Hayvancılık Bakanlığı
Gıda ve Kontrol Genel Müdürlüğü
Akay Cad. No:3
Bakanliklar Ankara
Phone: +90-312 4251915
Fax: +90-312 4254416
Email: farukm@kkgm.gov.tr

Ms Gülay ÖZCAN
Setbir Board Member
SÜTAS A.S
Uluabat Köyü Karacabey
Bursa
Phone: +90216-5750063
Fax: +90216-5725495
Email: gozcan@sutas.com.tr

Ms Melek US
Secretary-General
Union of Dairy, Beef, Food Industrialists and
Producers of Turkey (SETBIR)
Çobanyildizi Sok. No. 1/14 06680
Çankaya , Ankara
Phone: +903124284774-75
Fax: +903124284746
Email: melekus@setbir.org.tr

Dr Betül VAZGEÇER
Engineer
General Directorate of Food and Control
Ministry of Food Agriculture and Livestock
Gıda, Tarım ve Hayvancılık Bakanlığı
Gıda ve Kontrol Genel Müdürlüğü
Akay Cad. No:3
Ankara
Phone: +90-312 4174176 ext6202
Fax: +90-312 4254416
Email: betulv@kkgm.gov.tr

UGANDA - OUGANDA

Dr Terry KAHUMA
Executive Director
Uganda National Bureau of Standards
P.O. Box 6329
Kampala
Phone: +256 414 505995
Fax: +256 414 286123
Email: info@unbs.go.ug/tkahuma@unbs.go.ug

Ms Linda Arachi OCHIENG
Human resource and Administration Manager
Marie Stopes Uganda
Plot 1020, Kisugu-Muyenga
P.O. Box 10431 Kampala
Phone: +256 414 347129
Fax: +256 414 342247
Email: linda.arachochieng@mariesstopes.or.ug

Dr Nathan Kenya MUGISHA
Ag. Director General Health Services
Ministry of Health
P.O. Box 7272 Kampala
Phone: +256 414 340882
Fax: +256 414 340881
Email: kenya.mugisha@health.go.ug

Dr Edson Friday AGABA
Food Safety Coordinator
National Drug Authority
P.O. Box 23096 Kampala
Phone: +256 414 255665/347391
Fax: +256 414 255758
Email: agabafriday@hotmail.com
agaba_friday@yahoo.com

Mrs Agnes CHANDIA BAKU
Ag. Head Nutrition Division Dr. Nathan Kenya
Mugisha
Ministry of Health
P.O. Box 7272 Kampala
Phone: +256 414 340872
Fax: +256 414 340881
Email: bakuchandia@yahoo.com

UNITED KINGDOM - ROYAUME-UNI – REINO UNIDO

Mr Anil KANANI
Head of Food Composition and Standards Team
Department for Environment, Food and Rural
Affairs
9 Millbank/o 17 Smith Square
London SW1P 3JR
Phone: +44 (0) 20 2386563
Fax: +44 (0) 20 72383177
Email: anil.kanani@hotmail.co.uk

Mr Mark RUSH
Second Secretary
United Kingdom Mission
Geneva

UNITED REPUBLIC OF TANZANIA - RÉPUBLIQUE-UNIE DE TANZANIE - REPÚBLICA UNIDA DE TANZANÍA

Dr Claude John Shara MOSHA
Head, Agriculture and Food Section
Codex Contact Point Officer
Chief Standards Officer
Tanzania Bureau of Standards
P.O. Box 9524
Dar-es-Salaam
Phone: +255 713324495/765087187
Fax: +255 222450959
Email: cjsmoshar@yahoo.co.uk
claudio.mosha@tbstz.org

Mr Hiiti Baran SILLO
Director-General
Tanzania Food and Drugs Authority (TFDA)
Box 77150
Dar-es-Salaam
Phone: +255 22 2450512/2450751
Fax: +255 22 2450793
Email: hiiti@yahoo.com

Mr Raymond WIGENGE
Director for Food Safety
Tanzania Food and Drugs Authority (TFDA)
Dar-es-Salaam
Phone: +255 222 450512/2450751
Fax: +255 22 2450793
Email: raywigenge@yahoo.com

Mr Ridhiwani Ramadhani MATANGE
Senior Standards Officer
Tanzania Bureau of Standards
P.O. Box 9524
Dar-es-Salaam
Phone: +255 22 2450298/2450206/2450949
Fax: +255 22 2450959
Email: ridhiwanir@yahoo.com
ridhiwani.ramadhani@tbstz.org

**UNITED STATES OF AMERICA –
ÉTATS-UNIS D'AMÉRIQUE –
ESTADOS UNIDOS DE AMÉRICA**

Mrs Darci VETTER
Deputy Under Secretary
Farm and Foreign Agricultural Services
U.S. Department of Agriculture
1400 Independence Ave.,
SW Room 205-E
Washington, DC 20250
Phone: +202-720-7107
Fax: +202-720-8254
Email: Darci.vetter@osec.usda.gov

Mr Brian RONHOLM
Deputy Under Secretary
Office of Food Safety
U.S. Department of Agriculture
1400 Independence Ave.,
SW, Room 227-E
Washington, DC 20250
Phone: +202 720 0351
Fax: +202 690 0820
Email: brian.ronholm@osec.usda.gov

Ms Karen STUCK
U.S. Codex Manager
U.S. Department of Agriculture
Room 4861 South Bldg.
1400 Independence Ave., S.W.
Washington, DC 20250
Phone: +202-720-2057
Fax: +202-720-3157
Email: Karen.stuck@osec.usda.gov

Ms Camille BREWER
Director
International Affairs Staff
Center for Food Safety and Applied Nutrition
U.S. Food and Drug Administration
5100 Paint Branch Parkway
College Park, MD 20740
Phone: +1 301 436 1723
Fax: +1 301 436 2618
Email: Camille.Brewer@fda.hhs.gov

Ms Barbara MCNIFF
Senior International Issues Analyst
U.S. Codex Office
Food Safety and Inspection Service
U.S. Department of Agriculture
1400 Independence Ave., SW
Washington, DC. 20250
Phone: +202-690-4719
Fax: +202-720-3157
Email: Barbara.mcniff@fsis.usda.gov

Ms Cathy MCKINNELL
Director
International Regulations and Standards Division
U.S. Department of Agriculture
Foreign Agricultural Service
1400 Independence Ave., SW
Washington, DC 20250-1010
Phone: +202-690-0929
Fax: +202-720-0433
Email: cathy.mckinnell@fas.usda.gov

Mr Richard CAPWELL
Deputy Director
International Regulations and Standards Division
Foreign Agricultural Service
U.S. Department of Agriculture
1400 Independence Ave., SW
Washington, DC 20250
Phone: +202-720-7054
Fax: +202-720-0433
Email: Rick.Capwell@fas.usda.gov

Dr José Emilio ESTEBAN
Scientific Advisor for Laboratory Services and
Research
Office of Public Health Science
Food Safety and Inspection Service
U.S. Department of Agriculture
950 College Station Road
Athens, GA 30605
950 College Station Road
Athens, GA 30605
Phone: +706 546 3429
Fax: +706 546 3428
Email: emilio.esteban@fsis.usda.gov

Ms V. Eileen HILL
Team Leader
Lead International Economist
Office of Multilateral Affairs
International Trade Administration
U.S. Department of Commerce
14th Street and Constitution Avenue, N.W.
Washington, D.C. 20230
Phone: +1 202 482 5276
Fax: +1 202 482 5939
Email: Eileen.Hill@trade.gov

Dr Steven VAUGHN
Director
Office of New Animal Drug Evaluation
U.S. Food and Drug Administration
Office of New Animal Drug Evaluation
Center for Veterinary Medicine
7520 Standish Place, MPN #1
Rockville, Maryland 20855
Phone: +240 276 8306
Fax: +240 276-8242
Email: steven.vaughn@fda.hhs.gov

Mr Richard BOYD
Head, Defense Contract Inspection Section
Processed Products Branch
Fruit and Vegetable Programs
Agricultural Marketing Service
U.S. Department of Agriculture
1400 Independence Avenue, SW
Washington, DC 20250
Phone: +1 202 720 5021
Fax: +1 202 690 1527
Email: richard.boyd@ams.usda.gov

Dr. Michael WEHR
U.S. Food and Drug Administration
Wiley Building Room 4A-019
5100 Paint Branch Parkway
College Park, MD 20740
Phone: +1-240-402-1724
Fax: +1-301-436-2618
Email: michael.wehr@fda.hhs.gov

Mr Kenneth LOWERY
International Issues Analyst
U.S. Codex Office
Room 4861 South Bldg.
U.S. Department of Agriculture
1400 Independence Ave., SW
Washington, DC. 20250
Phone: +202-690-4042
Fax: +202-720-3157
Email: Kenneth.lowery@fsis.usda.gov

Ms Marie MARATOS
International Issues Analyst
U.S. Codex Office
Room 4865 South Bldg.
U.S. Department of Agriculture
1400 Independence Ave., SW
Washington, DC. 20250
Phone: +202-690-4795
Fax: +202-720-3157
Email: Marie.maratos@fsis.usda.gov

Ms Cecilia CHOI
Economic/Commercial Officer
U.S. Department of State
2201 C Street, NW
Washington, DC 20520
Phone: +202-647-3059
Email: choiCS@state.gov

Ms Jane DOHERTY
Director
Sanitary and Phytosanitary Affairs
Office of the United States Trade Representative
Executive Office of the President
600 17th Street, NW
Washington, DC 20508
Phone: +202-395-9615
Fax: +202-395-4579
Email: janedoherty@ustr.eop.gov

Mr Daniel MARTINEZ
Senior Agricultural Attaché
Office of Agricultural Affairs
United States Mission
11 Route de Pregny, 1292 Chambesey
Geneva, Switzerland
Phone: +022 749 5247
Fax: +022 749 5333
Email: Daniel.Martinez@fas.usda.gov

Mr Kyd BRENNER
Partner
DTB Associates, LLP
901 New York Avenue, N.W - Box 12.
Washington, D.C. 20001
United States of America
Phone: + 1 202 684 2508
Fax: + 1 202 684 2234
Email: Kbrenner@dtbassociates.com

Mr Carlos CELESTINO
Senior Counsel
Food Ingredients, Excipients and Dietary
Supplements
United States Pharmacopeial Convention
12601 Twinbrook Parkway
Rockville, MD 20852
Phone: +301 230 6329
Fax: +301 998 6798
Email: cmc@usp.org

Ms Laurie HUENEKE
Director
International Trade Policy, Sanitary and Technical
Issues
National Pork Producers Council
122 C Street N.W. Suite 875
Washington, D.C. 20001
United States of America
Phone: +202 347 3600
Fax: +202 347 5265
Email: huenekel@nppc.org

Mr David P. LAMBERT
Principal, Lambert Associates
5105 Yuma Street, N.W.
Washington, DC 20016
Phone: +202-966-5056
Fax: +202-966-5094
Email: lambertdp@yahoo.com

Mr Joel G. NEWMAN
President and CEO
American Feed Industry Association, Inc
2101 Wilson Blvd., Suite 916
Arlington, VA 22201
Phone: +1 703 558 3562
Fax: +1 703 524 1921
Email: jnewman@afia.org

Mr James Cedric GRIFFITHS
Vice President
Food Dietary Supplement and Excipient
Standards
United States Pharmacopeial Convention
12601 Twinbrook Parkway
Rockville, MD 20852
Phone: +301-998-6811
Fax: +301-816-8157
Email: jg@usp.org

Ms Lisa CRAIG
Director, Regulatory Affairs
Abbott Nutrition
625 Cleveland Avenue
Columbus, OH 43215
Phone: +614 624 3696
Fax: +614 727 3696
Email: lisa.craig@abbott.com

Dr Elizabeth PARKER
Chief Veterinarian
National Cattlemen's Beef Association
1301 Pennsylvania Ave., NW, Suite 300
Washington, DC 20004
Phone: +202-347-0228
Fax: +202-638-0607
Email: eparker@beef.org

Mr Gregg YOUNG
Agricultural Minister-Counsellor
Office of Agricultural Affairs
United States Mission
11 Route de Pregny, 1292 Chambesey
Geneva, Switzerland

Mr Richard D. WHITE
Consultant, RDW Global Consulting
406 169th CT NE
Bradenton, Florida 34212

URUGUAY

Sr Pedro Gabriel FRIEDRICH IGLESIAS
Punto de Contacto Codex -Uruguay
Jefe Departamento de Evaluacion de la
Conformidad
Laboratorio Tecnologico del Uruguay
Montevideo
Phone: +59826013724 int 1117 CEL:
+598294645407
Fax: +59826013724 int 1280
Email: pfriedri@latu.org.uy

Mr Leonardo OLIVERA D'ANDREA
Secretary
Permanent Mission of the Eastern Republic of
Uruguay to the United Nations Office and other
International Organizations in
Geneva
Rue de Lausanne 65 (4th Floor)
1202 Geneva

**UZBEKISTAN - OUZBÉKISTAN -
UZBEKISTÁN**

Mrs Natalya SHARIPOVA
Chief
Administrative Board
Sanitary Epidemiological Supervision
Ministry of Health
Navoy Str., 12
Tashkent
Phone: +998712394198
Fax: +998712441041
Email: codex_al@med.uz/rakhimov@inbox.uz

Mr Badriddin OBIDOV
First Secretary
Permanent Mission of the Republic of Uzbekistan
to the United Nations Office and Other
International Organizations
Rue de Pré-Bois, 20
1215 Geneva 15

Mr Eldiyor TOSHMATA
Attaché
Permanent Mission of the Republic of Uzbekistan
to the United Nations Office and Other
International Organizations
Rue de Pré-Bois, 20
1215 Geneva 15

Mr Nodir NURMATOV
Third Secretary
Permanent Mission of the Republic of Uzbekistan
to the United Nations Office and Other
International Organizations
Rue de Pré-Bois, 20
1215 Geneva 15

VANUATU

Mrs Shirley LABAN
Codex Contact Point
Manager, Env. health Unit
Public Health Department
PMB 9009
Port Vila
Email: slaban@vanuatu.gov.vu

Mr David MALAKAY
Food Safety Officer
Public Health
PMB 9009
Port Vila
Email: dmalakay@vanuatu.gov.vu

**VENEZUELA (BOLIVARIAN REPUBLIC OF) –
VENEZUELA (RÉPUBLIQUE BOLIVARIENNE
DU) –
VENEZUELA (REPÚBLICA BOLIVARIANA
DE)**

Mr Frank VALDERRAMA
First Secretary
Permanent Mission of the Bolivarian Republic of
Venezuela to the United Nations Office and other
International Organizations in Geneva
Chemin François-Lehmann 18a
1218 Grand-Saconnex

Sr Rolando JACKSON
Segundo Secretario
Permanent Mission of the Bolivarian Republic of
Venezuela to the United Nations Office and other
International Organizations in Geneva
Chemin François-Lehmann 18a
1218 Grand-Saconnex

VIET NAM

Mr QUAN HUAN TRINH
Vice Minister
Ministry of Health
138 Giang vo street
Ha Noi
Phone: 0916596959

Mr NGOC QUYNH VU
Director of Vietnam Codex Office
General Secretary of Vietnam National Codex
Committee
Vietnam Food Administration
135 Nui truc street
Ha Noi
Phone: +844 38464489
Fax: +844 38463739
Email: vungocquynh@vfa.gov.vn

Mr VAN BAM LE
Department of Science, Technology and
Environment
Ministry of Agriculture and Rural Development
No 2 Ngoc Ha Street
Ha Noi
Phone: +084 437332087
Fax: +084 438433637
Email: levanbam@gmail.com

Mr VAN LUAN NGUYEN
General Director
Asia Europe Pharmaceutical Co., Ltd
No. 71 Chua Lang
Lang Thuong , Dong Da
Ha Noi

Mr VAN GIANG LE
Deputy Director General
Vietnam Food Administration
Ministry of Health
135 Nui truc street
Ha Noi
Phone: 0912000179
Email: levangiang@yahoo.com

ZAMBIA - ZAMBIE

Mr Delphin Mwishu KINKESE
Chief Environmental Health Officer
Food Safety and Occupational Health
National Codex Focal Point
Ministry of Health
Ndeke House
P.O. Box 30205
Lusaka
Phone: +260 211 253040/5
Fax: +260 211 252244
Email: dminkese@gmail.com

Ms Florence NGALA
Chief Env. Health Officer
Lusaka Province
P.O. Box 30205
Lusaka
Phone: +260 211 256813-14
Fax: +260 211 256813
Email: ngalaflo@yahoo.co.uk

ZIMBABWE

Mr Fredy CHINYAVANHU
Deputy Director-Food Control
CODEX Contact Point- Zimbabwe
Cnr Mazowe and Tongogara Streets
P.O. Box CY231,
Causeway, Harare
Phone: +263 4 792026/7/+263 912 426 084
Fax: + 263 4 705 261
Email: fchinyavanhu@healthnet.org.zw
fchinyavanhu@hotmail.com

Mr Petrowellar NYAGURA
Counsellor
Mission of Zimbabwe
Geneva

**UNITED NATIONS AND OTHER RELATED ORGANIZATIONS
NATIONS UNIES ET AUTRES ORGANISATIONS APPARENTÉES
NACIONES UNIDAS Y OTRAS ORGANIZACIONES AFINES**

**INTERNATIONAL ATOMIC ENERGY
AGENCY
AGENCE INTERNATIONALE DE L'ÉNERGIE
ATOMIQUE
ORGANISMO INTERNACIONAL DE ENERGÍA
ATÓMICA**

Mr David H. BYRON
Head
Food and Environmental Protection Section
Joint FAO/IAEA Division on Nuclear Techniques
in Food and Agriculture
International Atomic Energy Agency
PO Box 100
1400 Vienna
Austria
Phone: +43 (1) 2600-21638 or 21639
Fax: +43 (1) 26007
Email: d.h.byron@iaea.org

**UNITED NATIONS ECONOMIC COMMISSION
FOR EUROPE
COMMISSION ÉCONOMIQUE DES NATIONS
UNIES POUR L'EUROPE
COMISIÓN ECONÓMICA DE LAS NACIONES
UNIDAS PARA EUROPA**

Mr Serguei MALANITCHEV
Chief of the Agricultural Quality Standard Unit
Trade and Sustainable Land Management Division
Palais des Nations
Office 440
CH-1211 Geneva 10
Switzerland
Phone: 41 22 9174146
Fax: +41 22 917 0037
Email: serguei.malanitchev@unece.org

**INTERNATIONAL GOVERNMENTAL
ORGANISATIONS
ORGANISATIONS INTERNATIONALES
GOUVERNEMENTALES
ORGANIZACIONES INTERNACIONALES
GUBERNAMENTALES**

**AFRICAN UNION
UNION AFRICAINE
UNIÓN AFRICANA**

Mr Ahmed EL-SAWALHY
Director
African Union
Interafrican Bureau for Animal Resources
(AU-IBAR)
Kenindia Business Park
Westlands Road
P.O Box 30786
00100 Nairobi, Kenya
Phone: +254 203 674000
Fax: +254 203 674341
Email: Ahmed.Elsawalhy@au-ibar.org

M Raphael COLY
PAN-SPSO Project Coordinator
African Union
Inter African Bureau for Animal Resources
(AU-IBAR)
Westlands Road, Kenindia Business Park
P.O.Box 30786-00100
Nairobi, Kenya
Phone: +254 20 3674000
Fax: +254 203 674341
Email: Raphael.Coly@au-ibar.org

Mr Georges Remi NAMEKONG
Senior Economist
36 Rue des Dagues
1211 CP 127 Genève

**ECONOMIC AND MONETARY UNION
OF WEST AFRICA
UNION ÉCONOMIQUE ET MONÉTAIRE
OUEST- AFRICAINE
UNIÓN ECONÓMICA Y MONETARIA
DEL ÁFRICA OCCIDENTAL**

Dr Moussa DOUMBIA
Chargé de la Sécurité Sanitaire des Aliments
380 Avenue Pr. Joseph KI-Zerbo 01
BP 543
Ouagadougou
Burkina Faso
Phone: +226 50 31 88 73 à 76
Fax: +226 5031 8872
Email: mdoumbia@uemoa.int

Mme Adélaïde BELEMSIGRI
Chargé de la Normalisation et de la qualité
380 Avenue Pr. Joseph KI-Zerbo 01
BP 543
Ouagadougou
Burkina Faso
Phone: +226 50318873
Fax: +226 50318872
Email: adelaide.belemsigri@uemoa.int

**INTER-AMERICAN INSTITUTE FOR
COOPERATION ON AGRICULTURE
INSTITUT INTERAMÉRICAIN DE
COOPÉRATION POUR L'AGRICULTURE
INSTITUTO INTERAMERICANO DE
COOPERACIÓN PARA LA AGRICULTURA**

Dr. Ricardo MOLINS
Director, Sanidad Agropecuaria e Inocuidad
de Alimentos
Instituto Interamericano de Cooperación para
l'Agricultura
Apartado Postal 55-2200
San José
Vázquez de Coronado
San Isidro 11101
Phone: (506) 2216 0184
Fax: (506) 2216 0221
Email: ricardo.molins@iica.int

**INTERNATIONAL ORGANIZATION OF
VINE AND WINE
ORGANISATION INTERNATIONALE DE
LA VIGNE ET DU VIN
ORGANIZACIÓN INTERNACIONAL DE LA
VIÑA Y DEL VINO**

Mr Federico CASTELLUCCI
Director-General
18, rue d'Aguesseau
F-75008 PARIS - France
Phone: +33144948081
Fax: +33142669063
Email: dgeneral@oiv.int

Mr Jean Claude RUF
Coordinator for the Scientific and
Technical Department
18, rue d'Aguesseau
F-75008 PARIS - France
Phone: +33144948094
Fax: +33142669063
Email: jruf@oiv.int

**REGIONAL INTERNATIONAL ORGANIZATION
FOR PLANT PROTECTION AND ANIMAL HEALTH
ORGANISME INTERNATIONAL RÉGIONAL
CONTRE LES MALADIES DES PLANTES ET
DES ANIMAUX
ORGANISMO INTERNACIONAL REGIONAL DE
SANIDAD AGROPECUARIA**

Dr Oscar GARCÍA SUÁREZ
Médico Veterinario
Organismo internacional Regional de
Sanidad Agropecuaria (OIRSA)
Calle Ramón Belloso y Fnal. Pje. Isolde,
Col. Escalón, San Salvador
El Salvador, Centro América
Phone: (503) 2209-9200, ext. 206 (conmutador)
(503) 2209-9226 (directo)
Fax: (503) 2263-1128
Email: ogarcia@oirsa.org

**WORLD ORGANISATION FOR ANIMAL HEALTH
ORGANISATION MONDIALE DE LA
SANTÉ ANIMALE
ORGANIZACIÓN MUNDIAL DE SANIDAD ANIMAL**

Dr Bernard VALLAT
Director-General
World Organisation for Animal Health
12 rue de prony
75017 Paris
Phone: +33 (0) 14415 1888
Fax: +33 (0) 1426 70987

Dr Gillian MYLREA
Deputy Head
International Trade Department
World Organisation for Animal Health
12 rue de prony
75017 Paris
Phone: +33 (0) 144 151888
Fax: +33 (0) 142 17 0987

**WORLD TRADE ORGANIZATION
ORGANISATION MONDIALE DU COMMERCE
WORLD TRADE ORGANIZATION
ORGANISATION MONDIALE DU COMMERCE
ORGANIZACIÓN MUNDIAL DEL COMERCIO**

Mrs Gretchen STANTON
Senior Counsellor
Agriculture and Commodities Division
World Trade Organization
Rue de Lausanne 154
CH-1211 Genève 21
Phone: +41 227395086
Fax: +41 22 7395760
Email: gretchen.stanton@wto.org

Mr Javier Ocampo
Agriculture and Commodities Division
World Trade Organization
Rue de Lausanne 154
CH-1211 Genève 21
Email: Javier.Ocampo@wto.org

**INTERNATIONAL NON-GOVERNMENTAL ORGANIZATIONS
ORGANISATIONS NON-GOUVERNEMENTALES INTERNATIONALES
ORGANIZACIONES INTERNACIONALES NO GUBERNAMENTALES**

**ASOCIACIÓN LATINOAMERICANA
DE AVICULTURA**

Dr J. Isidro MOLFESE
Observador por ALA ante el Codex Alimentarius
ALA - Asociación Latinoamericana de Avicultura
Arce 441 3F -
1426 Buenos Aires
República Argentina
Phone: +54 11 4774-4770/Móvil: 54 9 11 4539-2595
Email: molfese@ciudad.com.ar

Dra. Simone DA COSTA ALVES MACHADO
Asesora Científica por ALA ante el
Codex Alimentarius
ALA - Asociación Latinoamericana de Avicultura
Alvarez de Azevedo. 67
Niteroj RJ Brazil
24220-020
Phone: +55 21 7228-6635
Email: machado.sca@gmail.com

**ASSOCIATION OF EUROPEAN COELIAC
SOCIETIES
ASSOCIATION DES SOCIÉTÉS COELIAQUES
EUROPÉENNES
ASOCIACIÓN DE SOCIEDADES CELÍACAS
EUROPEAS**

Mrs Hertha DEUTSCH
Codex and Regulatory Affairs
AOECS Association Of European Coeliac Societies
1230 Vienna
Anton Baumgartner Strasse 44/C5/2302
Austria
Phone: + 43-1-66 71 887
Fax: +43-1-66 71 887
Email: hertha.deutsch@gmx.at

**BIOTECHNOLOGY INDUSTRY ORGANIZATION
ORGANISATION DE L'INDUSTRIE
BIOTECHNOLOGIQUE
ORGANIZACIÓN DE LA INDUSTRIA
BIOTECNOLÓGICA**

Dr Janet COLLINS
Senior Regulatory Manager
601 Penn Ave
#325 North
Washington, D.C. 20004

Dr Adrienne MASSEY
Managing Director
Science and Regulatory Affairs
Biotechnology Industry Organization
1201 Maryland Ave. S.W.
Washington, D.C. 20024
United States of America
Phone: +202 9629238
Fax: +202 488 6303
Email: amassey@bio.org

**CONSUMERS INTERNATIONAL
ORGANISATION INTERNATIONALE DES
UNIONS DE CONSOMMATEURS**

Dr Michael HANSEN
Senior Staff Scientist
Consumers Union
101 Truman Avenue
Yonkers, NY 10703-1057
Phone: (914) 378-2452
Email: hansmi@consumer.org

Ms Anna GLAYZER
Programme Officer, Food Safety and Nutrition
Consumers International
24 Highbury Crescent
London N5 1RX, UK
Phone: +442072266663
Email: aglayzer@consint.org

Mrs Edita VILCAPOMA
Coordinadora del Area da Investigación,
Bioseguridad y Derechos del Consumidor
ASPEC Av. Jose Ramirez Gaston
151-175 Miraflores (frente al colegio Juana Alarco
de Dammert) PERU
Phone: 4485000 / 271-8000 / 260-8279
Email: evilcapoma@aspec.org.pe

**COUNCIL FOR RESPONSIBLE NUTRITION
CONSEJO PARA UNA NUTRICIÓN
RESPONSABLE**

Mr John HATHCOCK
Senior Vice-President
Scientific and International Affairs
Council for Responsible Nutrition
1828 L.St. NW, Suite 510
Washington D.C. 20036
United States of America
Phone: +1 202 204 7662
Fax: +1 202 204 7701
Email: jhathcock@crnusa.org

Mr Mark LE DOUX
Chairman
Natural Alternatives International
1185 Linda Vista Drive
San Marcos, California 92078
United States of America
Phone: +1 760 736 7742
Fax: +1 760 591 9637
Email: mledoux@nai-online.com

Mr John P. VENARDOS
Senior Vice-President
Herbalife International of America, Inc.
990 West 190th Street
Torrance, California 90502
United States of America
Phone: +1 310 8512346
Email: JohnV@Herbalife.com

Mr Mark MANSOUR
Esquire
Akin Gump
1333 New Hampshire Avenue, NW
Washington, DC 20036
United States of America
Phone: +1 202 508 6019
Fax: +1 202 220 7319
Email: mark.mansour@bryancave.com

Mr Harvey KAMIL
President and CFO NBTY, INC.
NBTY, Inc.
2100 Smithtown Avenue
Ronkonkoma, NY 11779
United States of America
Phone: +1-631- 200-2020
Fax: +1-631-567-7148
Email: hkamil@nbty.com

CROP LIFE INTERNATIONAL

Ms Sandra KELLER
Manager
International Regulatory Affairs
CropLife International
326 avenue Louise, Box 35
1050 Brussels - Belgium
Phone: +32 2 542 04 10
Fax: +32 2 542 04 19
Email: Sandra.keller@croplife.org

Ms Lucyna KURTYKA
Food Policy and Int'l Organizations
Monsanto Company
1300 I Street, NW, Suite 450E
Washington, DC 20005
United States of America
Phone: +1 202 383 2861
Fax: +1 202 789 1867
Email: lucyna.k.kurtyka@monsanto.com

EUROPEAN COCOA ASSOCIATION

Ms Marie France PAGEREY
Scientific and Regulatory Manager
Nestec LTD
Avenue Nestlé 55
CH 1800 Vevey
Switzerland

**EUROPEAN FOOD LAW ASSOCIATION
ASSOCIATION EUROPÉENNE POUR
LE DROIT DE L'ALIMENTATION**

Mr Zavier LAVIGNE
Food Law Manager
Rue de l'Association 50
1000 Bruxelles
Belgium

FOODDRINK EUROPE

Dr Maxim BOBKOV
Regulatory Affairs Manager
Nestlé
Av. Nestlé 55
1800 Vevey
Switzerland
Phone: +41 21 924 2536
Email: maxim.bobkov@nestle.com

Mr Lorcan O'FLAHERTY
 Manager Food Policy, Science and R&D
 Avenue des Arts 43
 1040 Bruxelles
 Belgium
 Phone: +02 5008756
 Fax: +02 5081021
 Email: l.oflaherty@fooddrinkeurope.eu

**GRAIN AND FEED TRADE ASSOCIATION
 ASOCIACIÓN DE COMERCIO DE
 GRANOS Y SEMILLAS**

Mrs June ARNOLD
 Head of Policy
 The Grain and Feed Trade Association
 3, Rue Mont-Blanc
 P.O.Box 1550, 1211 Geneva 1
 Switzerland
 Phone: +41 (0) 22 715 24 30
 Fax: +41 (0) 22 731 72 79
 Email: junearnold@gafta.com

**INC INTERNATIONAL NUT AND DRIED
 FRUIT COUNCIL FOUNDATION**

Mrs Julie ADAMS
 Vice-Chairman
 Scientific and Government Affairs
 Committee
 INC International Nut and Dried Fruit
 Foundation
 Calle Boule 2, planta 4
 43201 Reus
 Taragona, Spain
 Phone: +34 977 331416
 Fax: +34 977 315208
 Email: jadams@almondboard.com

**INDUSTRY COUNCIL FOR DEVELOPMENT
 CONSEIL DE COOPÉRATION INDUSTRIELLE
 POUR LE DÉVELOPPEMENT
 CONSEJO DE COOPERACIÓN INDUSTRIAL
 PARA EL DESARROLLO**

Dr Jameel FARHAT
 Industry Council for Development
 74 West Hill, Wembley Park
 Middlesex HA9 9RS
 United Kingdom
 Phone: +44 20 8908 6375
 Fax: +44 20 8385 2656
 Email: industrycouncil@btinternet.com

Dr Catherine GRETSCHE
 Industry Council for Development
 74 West Hill, Wembley Park
 Middlesex HA9 9RS
 United Kingdom
 Phone: +44 208908 6375
 Fax: +44 20 8385 2656
 Email: industrycouncil@btinternet.com

Dr Gupta HIMANSHU
 Industry Council for Development
 74 West Hill, Wembley Park
 Middlesex HA9 9RS
 United Kingdom
 Phone: +44 20 8908 6375
 Fax: +44 20 8385 2656
 Email: industrycouncil@btinternet.com

Mr John HOWLETT
 Secretary General
 Industry Council for Development
 74 West Hill
 Wembley Park
 Middlesex HA9 9RS
 United Kingdom
 Phone: +44 20 8908 6375
 Fax: +44 20 8385 2656
 Email: industrycouncil@btinternet.com

INSTITUTE OF FOOD TECHNOLOGISTS

Dr Rosetta NEWSOME
 Director
 Science and Policy Initiatives
 Institute of Food Technologists
 525 West Van Buren St.,
 Suite 1000
 Chicago, IL 60607-3830
 United States of America
 Phone: +312 604 0228
 Fax: +312 596 5628
 Email: rnewsome@ift.org

**INTERNATIONAL ALLIANCE OF
 DIETARY/FOOD SUPPLEMENT
 ASSOCIATIONS**

Mr Neil BUCK
 Secretariat
 International Alliance of Dietary/Food
 Supplement Associations (IADSA)
 Rue de l'Association, 50
 1000 Brussels - Belgium
 Phone: +32 2209 1155
 Fax: +32 22 23 30 64
 Email: secretariat@iadsa.be

INTERNATIONAL CHEWING GUM ASSOCIATION

Mr Christophe LEPRÊTRE
 Manager, Regulatory and Scientific Affairs
 International Chewing Gum Association
 C/o Keller and Heckman LLP
 1001 G Street NW
 Suite 500 West
 Washington, D.C. 20001
 United States of America
 Phone: +32 2 645 50 78
 Fax: +32 2 645 50 50
 Email: icga@gumassociation.org

INTERNATIONAL COUNCIL OF BEVERAGES ASSOCIATIONS

Ms Päivi JULKUNEN
 Chair
 ICBA Committee for Codex
 c/o American Beverage Association
 1106 16th St NW
 Washington DC 20036
 United States of America
 Phone: +1 202 263 6790
 Email: icba@ameribev.org

INTERNATIONAL COUNCIL OF BOTTLED WATER ASSOCIATIONS

Ms Annick MOREAU
 Scientific and Regulatory Affairs Director
 Danone Beverages
 Representative of International Council
 of Bottled Water Association (ICBWA)
 Worldwide Danone Beverages
 Place de la Gare
 BP 87
 74503 Evian Cedex
 France
 Phone: +33 (0) 4 50268254
 Email: annick.moreau@danone.com

M Pierangelo GRIPPO
 Global Head of Regulatory Affairs, Nestle Waters
 Representative of International Council of
 Bottled Water Association (ICBWA)
 Via San Lino Papa 10
 00167 Rome
 Italy
 Phone: +39 348 4412003
 Email: Pierangelo.Grippo@waters.nestle.com

**INTERNATIONAL COUNCIL OF GROCERY MANUFACTURERS ASSOCIATION
 CONSEJO INTERNACIONAL DE ASOCIACIONES
 DE FABRICANTES DE COMESTIBLES**

Mrs Peggy ROCHETTE
 Senior Director International Affairs
 Grocery Manufacturers Association
 1350 I Street NW
 Washington, DC 20005
 United States of America
 Phone: +202 639- 5921
 Fax: +202 639-5932
 Email: prochette@gmaonline.org

**INTERNATIONAL DAIRY FEDERATION
 FÉDÉRATION INTERNATIONALE DE LAITIÈRE
 FEDERACIÓN INTERNACIONAL DE LECHERÍA**

Mr Roger HALL
 Regulatory and Food Assurance Manager
 Fonterra Co-operative Group Ltd
 Private Bag 11 029
 Palmerston North
 New Zealand
 Phone: +64 6 3504688
 Fax: +64 6 3504676
 Email: roger.hall@fonterra.com

Mr Christian ROBERT
 Director-General
 Boulevard Reyers 70
 B-1030 Brussels
 Phone: +32 2 7339888
 Fax: +32 27330413
 Email: crobert@fil-idf.org

Mr Jörg SEIFERT
 Technical Director
 Diamant Building Blvd.A Reyers 70
 B-1030 Brussels
 Belgium
 Phone: +32 2 325 6743
 Fax: +32 2 733 0413
 Email: Jseifert@fil-idf.org

Mr Claus HEGGUM
 Chief Consultant
 Danish Agriculture and Food Council
 Agro Food Park
 DK-8200 Aarhus N
 Phone: +4533394807
 Email: chg@lf.dk

**INTERNATIONAL FEDERATION
FOR ANIMAL HEALTH
FÉDÉRATION INTERNATIONALE POUR
LA SANTÉ ANIMALE
FEDERACIÓN INTERNACIONAL DE
SANIDAD ANIMAL**

Ms Barbara FREISCHEM
Executive Director
IFAH
Rue Defacqz, 1
1000 Brussels
Belgium
Phone: +32 2 541 0111
Fax: +32 2 541 0119
Email: ifah@ifahsec.org

Mr Dennis L. ERPELDING
Director
Global Corporate Affairs
Elanco
2500 Innovation Way, EL 05 Greenfield IN 46140
Phone: 1-317-276 2721 (USA)
Email: erpelding_dennis_1@lilly.com

Mr Olivier ESPIESSE
Manager
Corporate Affairs - France
ELANCO
11 Rue Pages
92158 Suresnes Cedex
France
Phone: +33 1 55 493535
Fax: +33 68997 25 85
Email: espiesse_olivier@lilly.com

Ms Bertha GINER
Manager
Research and Regulatory –LA
ELANCO
Primera Cerrada de Frisos no.30
Fraccionamiento Loz Azulejos
Torreon
Coahuila 27411 México
Phone: +52 871 727 6409
Fax: +52 871 193 5249
Email: GINER_Bertha@lilly.com

Ms Savonne CAUGHEY
Director
Federal Government Affairs
ELANCO
555 12th Street NW
Washington,D.C. 20004
Phone: +202 434 7160/202 279 1637
Fax: +202 393 7960
Email: savonne@lilly.com

Dr Jeetendra VERMA
General Manager
Eli Lilly Asia Inc (Elanco)
Ravshan,#7,First Floor
Brunton Road
Bangalore 560025
Phone: +91 80 25592093
Fax: +91 80 25598657
Email: vermaje@lilly.com

Mr Todd ARMSTRONG
Senior Director
Regulatory Affairs
Elanco
2500 Innovation Way
EL03, greenfield, IN 46140
Phone: 317 655 0957/317 370 1451
Fax: 317 277 4755
Email: armstrong_todd_@lilly.com

**INTERNATIONAL FEDERATION OF
FRUIT JUICE PRODUCERS
FÉDÉRATION INTERNATIONALE DES
PRODUCTEURS DE JUS DE FRUITS
FEDERACIÓN INTERNACIONAL DE
LOS PRODUCTORES DE JUGOS DE FRUTAS**

Mr Paul ZWIKER
Honorary President
International Federation of Fruit Juice Producers
23, Boulevard des Capucines
F-75002 Paris
Phone: +41 71 420 06 44
Fax: +41 71 420 06 43
Email: zwiker@bluewin.ch

**INTERNATIONAL FEED INDUSTRY FEDERATION
ASSOCIATION INTERNATIONALE
D'ALIMENTATION ANIMALE**

Ms Alexandra DE ATHAYDE
Executive Director
International Feed Industry Federation
Rue Saint-Georges, 2A
B- 1050 Brussels
Belgium
Phone: +32 475 555 317
Email: alexandra.athayde@ifif.org

INTERNATIONAL GLUTAMATE TECHNICAL COMMITTEE
COMITÉ INTERNATIONAL TECHNIQUE DE L'ACIDE GLUTAMIQUE

Mr Masanori KOHMURA
 Scientific Advisor
 International Glutamate Technical Committee (IGTC)
 Hatchobori 3-11-8
 Chuo-ku, Tokyo 104-0032
 Japan
 Phone: +81 3 5250 8184
 Fax: +81 3 5250 8403
 Email: masanori@Kohmura@ajinomoto.com

INTERNATIONAL ORGANIZATION FOR STANDARDIZATION
ORGANISATION INTERNATIONALE DE NORMALISATION
ORGANIZACIÓN INTERNACIONAL DE NORMALIZACIÓN

Mr François FALCONNET
 Chair of TC34
 les Amand
 58230 St Agnan

Ms Sandrine ESPEILLAC
 Secretary
 ISO/TC 34 "Food Products"
 AFNOR
 11, rue Francis de Pressensé
 F - 93 571 La Plaine Saint Denis cedex
 FRANCE
 Phone: +33 (0)1 41 62 86 02
 Fax: +33 (0)1 49 17 90 00
 Email: sandrine.espeillac@afnor.org

INTERNATIONAL ORGANIZATION OF THE FLAVOR INDUSTRY
ORGANISATION INTERNATIONALE DE L'INDUSTRIE DES PRODUITS AROMATIQUES
ORGANIZACIÓN INTERNACIONAL DE LA INDUSTRIA AROMÁTICA

Mr Thierry CACHET
 Scientific Director
 Av des Arts 6
 1210 Brussels
 Belgium
 Phone: +32 (0) 2 214 2052
 Fax: +32 (0) 2 2142069
 Email: secretariat@iofiorg.org

INTERNATIONAL SPECIAL DIETARY FOODS INDUSTRIES
FÉDÉRATION INTERNATIONALE DES INDUSTRIES DES ALIMENTS DIÉTÉTIQUES

Mrs Marie-Odile GAILING
 ISDI
 rue de l'Association 50
 1000 Brussels
 Phone: +32 2 209 11 43
 Fax: +32 2 219 73 42
 Email: secretariat@isdi.org

Mr Peter VAN DAEL
 ISDI
 rue de l'Association 50
 1000 Brussels
 Phone: +32 2 209 11 43
 Fax: +32 2 219 73 42
 Email: secretariat@isdi.org

Mrs Margaret CREEDON
 ISDI
 rue de l'Association 50
 1000 Brussels
 Phone: +32 2 209 11 43
 Fax: +32 2 219 73 42
 Email: secretariat@isdi.org

Mr Manfred RUTHSATZ
 ISDI
 rue de l'Association 50
 1000 Brussels
 Phone: +32 2 209 11 43
 Fax: +32 2 219 73 42
 Email: secretariat@isdi.org

NATIONAL HEALTH FEDERATION

Mr Scott C. TIPS
 President and General Legal Counsel
 P.O. Box 688
 Monrovia, California 91017
 United States of America
 Phone: +1 626 357-2181
 Fax: +1 626 303-0642
 Email: scott@rivieramail.com

WORLD VETERINARY ASSOCIATION
ASSOCIATION MONDIALE VÉTÉRINAIRE
ASOCIACIÓN MUNDIAL VETERINARIA

Dr Tjeerd JORNA
 President
 World Veterinary Association
 Rue Defacqz 1
 1000 Brussels, Belgium
 Phone: +0031 6 53740197
 Fax: +0031 512520605
 Email: t.jorna3@upcmail.nl

**SECRETARIAT
SECRETARIAT
SECRETARÍA**

Ms Selma H. DOYRAN
Secretary, Codex Alimentarius Commission
Joint FAO/WHO Food Standards Programme
Nutrition and Consumer Protection Division
FAO - Viale delle Terme di Caracalla
00153 Rome, Italy
Phone: +39 06 570 55826
Fax: +39 06 570 54593
Email: selma.doyran@fao.org

M Tom HEILANDT
Senior Food Standards Officer
Joint FAO/WHO Food Standards Programme
Nutrition and Consumer Protection Division
FAO - Viale delle Terme di Caracalla
00153 Rome, Italy
Phone: +39 06 570 54384
Fax: +39 06 570 54593
Email: tom.heilandt@fao.org

Ms Annamaria BRUNO
Food Standards Officer
Joint FAO/WHO Food Standards Programme
Nutrition and Consumer Protection Division
FAO - Viale delle Terme di Caracalla
00153 Rome, Italy
Phone: +39 06 570 56254
Fax: +39 06 570 54593
Email: annamaria.bruno@fao.org

Ms Gracia BRISCO
Food Standards Officer
Joint FAO/WHO Food Standards Programme
Nutrition and Consumer Protection Division
FAO - Viale delle Terme di Caracalla
00153 Rome, Italy
Phone: +39 06 570 52700
Fax: +39 06 570 54593
Email: gracia.brisco@fao.org

Ms Verna CAROLISSEN
Food Standards Officer
Joint FAO/WHO Food Standards Programme
Nutrition and Consumer Protection Division
FAO - Viale delle Terme di Caracalla
00153 Rome, Italy
Phone: +39 06 570 55629
Fax: +39 06 570 54593
Email: verna.carolissen@fao.org

Ms Heesun KIM
Food Standards Officer
Joint FAO/WHO Food Standards Programme
Viale delle Terme di Caracalla
Nutrition and Consumer Protection Division
FAO - Viale delle Terme di Caracalla
00153 Rome, Italy
Phone: +39 06 570 54796
Fax: +39 06 570 54593
Email: heesun.kim@fao.org

Dr Hidetaka KOBAYASHI
Food Standards Officer
Joint FAO/WHO Food Standards Programme
Nutrition and Consumer Protection Division
FAO - Viale delle Terme di Caracalla
00153 Rome, Italy
Phone: +39 06 570 53218
Fax: +39 06 570 54593
Email: hidetaka.kobayashi@fao.org

**LEGAL COUNSEL
CONSEILLER JURIDIQUE
ASESOR JURÍDICO**

Dr Egle GRANZIERA
Legal Officer
World Health Organization (WHO)
20 Avenue Appia
CH-1211 Geneva 27
Switzerland
Phone: +39 06 570 52778
Fax: +41 22 79154158
Email: granzierae@who.int

Mr Ilja BETLEM
Legal Office
Food and Agriculture Organization (FAO)
Viale delle Terme di Caracalla
00153 Rome, Italy
Phone: +39 06 570 52778
Fax: +39 06 57054408
Email: ilja.betlem@fao.org

**FAO PERSONNEL
PERSONNEL DE LA FAO
PERSONAL DE LA FAO**

Mr Samuel JUTZI
Director
Animal Production and Health Division (AGA)
Officer-in-Charge, Nutrition and Consumer
Protection Division (AGN)
FAO
Viale delle Terme di Caracalla
00153 Rome, Italy
Phone: +39 06 570 53371
Email: samuel.jutzi@fao.org

Dr Annika WENNBERG
 FAO JECFA Secretary
 Nutrition and Consumer Protection Division
 Food and Agriculture Organization of the
 United Nations (FAO)
 Viale delle Terme di Caracalla
 00153 Rome,
 Italy
 Phone: +39 06 570 53283
 Email: annika.wennberg@fao.org

Ms Mary KENNY
 Food Safety and Quality Officer
 Nutrition and Consumer Protection Division
 Food and Agriculture Organization of the
 United Nations (FAO)
 Viale delle Terme di Caracalla
 00153 Rome
 Italy
 Phone: +39 06 57053653
 Fax: +39 06 57054593
 Email: mary.kenny@fao.org

Ms Catherine BESSY
 Food Safety and Quality Officer
 Nutrition and Consumer Protection Division
 Food and Agriculture Organization of the
 United Nations (FAO)
 Via delle Terme di Caracalla
 00153 Rome
 Italy
 Phone: +39 06 5705 3679
 Fax: +39 06 5705 4593
 Email: Catherine.Bessy@fao.org

Mr Leo HAGEDOORN
 Senior Food Safety and Quality Officer
 Nutrition and Consumer Protection Division
 Food and Agriculture Organization of the
 United Nations (FAO)
 Via delle Terme di Caracalla
 00153 Rome
 Italy
 Phone: +39 06 5705 6060
 Fax: +39 06 5705 4593
 Email: Leo.Hagedoorn@fao.org

Ms Samira SARVI
 Environmental scientists
 Nutrition and Consumer Protection Division
 Food and Agriculture Organization of the
 United Nations (FAO)
 Via delle Terme di Caracalla
 00153 Rome
 Italy
 Phone: +39 06 5705 3332
 Fax: +39 06 5705 4593
 Email: Samira.Sarvi@fao.org

Ms Daniela BATTAGLIA
 Livestock Production Officer
 Livestock Production Systems Branch
 Animal Production and Health Division
 Food and Agriculture Organization of the
 United Nations (FAO)
 Viale delle Terme di Caracalla
 00153 Rome, Italy
 Phone: +39 06 57056773
 Email: daniela.battaglia@fao.org

WHO PERSONNEL
PERSONNEL DE L'OMS
PERSONAL DE LA OMS

Dr Maged YOUNES
 Director
 Department of Food Safety and Zoonoses (FOS)
 World Health Organization (WHO)
 20 Avenue Appia
 CH-1211 Geneva 27
 Switzerland
 Phone: +41 22 791 2773
 Fax: +41 22 791 4807
 Email: younesm@who.int

Ms Catherine MULHOLLAND
 Technical Officer
 FAO/WHO Project and Fund for Enhanced
 Participation in Codex
 (Codex Trust Fund)
 Department of Food Safety, and Zoonoses (FOS)
 World Health Organization (WHO)
 20 Avenue Appia
 CH-1211 Geneva 27
 Switzerland
 Phone: +41 22 791 3080
 Fax: +41 22 791 4807
 Email: mulhollandc@who.int

Dr Kazuko FUKUSHIMA
 Technical Officer
 Department of Food Safety and Zoonoses (FOS)
 World Health Organization (WHO)
 CH-1211 Geneva 27
 Switzerland
 Phone: +41 22 791 2920
 Fax: +41 22 791 4807
 Email: fukushimaka@who.int

Dr Angelika TRITSCHER
 Scientist
 WHO Secretary to JECFA and JMPR
 Department of Food Safety and Zoonoses (FOS)
 World Health Organization (WHO)
 20 Avenue Appia
 CH-1211 Geneva 27, Switzerland
 Phone: +41 22 791 3569
 Fax: +41 22 791 4807
 Email: tritschera@who.int

Dr Bernadette ABELA-RIDDER
Scientist
Department of Food Safety and Zoonoses (FOS)
World Health Organization (WHO)
20 Avenue Appia
CH-1211 Geneva 27
Switzerland
Phone: +41 22 791 2072
Fax: +41 22 79114807
Email: abelab@who.int

Dr Awa AIDARA-KANE
Microbiologist
Department of Food Safety and Zoonoses (FOS)
World Health Organization (WHO)
20 Avenue Appia
CH-1211 Geneva 27
Switzerland
Phone: +41 22 791 2403
Fax: +41 22 791 4893
Email: aidarakanea@who.int

Dr Danilo LO FO WONG
Scientist
Department of Food Safety and Zoonoses (FOS)
World Health Organization (WHO)
20 Avenue Appia
CH-1211 Geneva 27
Switzerland
Phone: +41 22 791 3882
Fax: +41 22 791 14807
Email: lofowongd@who.int

Mrs Françoise FONTANNAZ
Technical Officer
Department of Food Safety, Zoonoses and
Foodborne Diseases (FOS)
World Health Organization (WHO)
20 Avenue Appia
CH-1211 Geneva 27
Switzerland
Phone: +41 22 791 3697
Fax: +41 22 7914807
Email: fontannazf@who.int

Dr Patience MENSAH
Programme Manager
Food Safety and Nutrition
WHO Regional Office for Africa
BP 06, Brazzaville, Congo
Phone: +47 241 39775
Fax: +47 241 39501/3
Email: menashp@afro.who.int

Dr Mohamed ELMI
Coordinator, Environmental Health
Regional Adviser, Food and Chemical Safety
Abdul Razzak Al-Sanhouri St
P.O. Box 7608 Nasr City
Cairo 11371, Egypt
Phone: +20 2 2276 5384
Fax: +20 2 2276 5415
Email: elmi@emro.who.int

M Luc Frédéric INGENBLEEK
Conseiller FAN
Sécurité Sanitaire des Aliments et Nutrition
Bureau de la Représentation au Bénin
01 B.P. 918 Cotonou
Phone: +229 21 30 1907/21 301753
Fax: +229 21 304208
Email: ingembleek@bj.afro.who.int

APPENDIX II**AMENDMENTS TO THE PROCEDURAL MANUAL**

The following amendments were adopted by the 34th Session of the Codex Alimentarius Commission.

Codex Committee	Subject	Reference
CCPFV	Amendment to the Terms of Reference of the Codex Committee on Processed Fruits and Vegetables	REP 11/PFV, Appendix II (adopted with an amendment. See para. 20)

**Proposed Amendment to the Terms of Reference of the
Codex Committee on Processed Fruits and Vegetables**

To elaborate worldwide standards and related texts for all types of processed fruits and vegetables, including but not limited to canned, dried and frozen products as well as fruit and vegetable juices and nectars.

APPENDIX III

**LISTS OF STANDARDS AND RELATED TEXTS ADOPTED BY THE THIRTY-FOURTH
SESSION OF THE CODEX ALIMENTARIUS COMMISSION**

Part 1 – Standards and Related Texts Adopted at Step 8

Standards and Related Texts	Reference	Status
MRLs for narasin (pig tissues) and tilmicosin (chicken and turkey tissues)	REP11/RVDF, Appendix III	Adopted
Guidelines for Risk Analysis of Foodborne Antimicrobial Resistance	REP11/AMR, Appendix II	Adopted
Annex to the Guidelines on Nutrition Labelling: General Principles for Establishing Nutrient Reference Values of Vitamins and Minerals for General Population	REP11/NFSDU, Appendix II	Adopted
Regional Standard for Edible Sago Flour	REP11/ASIA, Appendix II	Adopted
Amendment to the Standard for Named Vegetable Oils: Inclusion of Palm Kernel Olein and Palm Kernel Stearin	REP11/FO, Appendix II	Adopted
Code of Practice for the Storage and Transport of Edible Fats and Oils in Bulk: Criteria to Assess the Acceptability of Substances for Inclusion in a List of Acceptable Previous Cargoes	REP11/FO, Appendix III	Adopted
Code of Practice for the Storage and Transport of Edible Fats and Oils in Bulk: List of Acceptable Previous Cargoes	REP11/FO, Appendix IV	Adopted
Revised Guidelines on Measurement Uncertainty	REP11/MAS, Appendix II	Adopted
Food Additive Provisions of the <i>General Standard for Food Additives</i> (GSFA)	REP11/FA, Appendix III	Adopted with an amendment (See Agenda Item 5)
Maximum Residue Limits for Pesticides	REP11/PR, Appendix II	Adopted
Standard for Fish Sauce	REP11/FFP, Appendix III	Adopted
Standard for Tree Tomatoes	REP11/FFV, Appendix III	Adopted with an amendment (See Agenda Item 5)
Revision of the Guidelines on Nutrition Labelling: List of Nutrients that are always declared on a Voluntary or Mandatory Basis	REP11/FL, Appendix II	Adopted

Part 2 – Standards and Related Texts Adopted at Step 5/8 (with omission of Step 6 and 7)

Standards and Related Texts	Reference	Status
Standard for Desiccated Coconut (revision of CODEX STAN 177-1991)	REP11/PFV, Appendix III	Adopted with an amendment (See Agenda Item 5)
Annex on Certain Mushrooms (revision of CODEX STAN 55-1981)(<i>For inclusion in the Codex Standard for Certain Canned Vegetables</i>)	REP11/PFV, Appendix IV	Adopted
Standard for Canned Bamboo Shoots (revision of CODEX STAN 241-2003)	REP11/PFV, Appendix V	Adopted with an amendment (See Agenda Item 5)
Regional Standard for Culantro Coyote	REP11/LAC, Appendix II	Adopted
Regional Standard for Lucuma	REP11/LAC, Appendix III	Adopted
Regional Standard for Chilli Sauce	REP11/ASIA, Appendix III	Adopted with an amendment (See Agenda Item 5)
Guideline for the Control of <i>Campylobacter</i> and <i>Salmonella</i> spp in Chicken Meat	REP11/FH, Appendix III	Adopted
Revision of the Recommended International Code of Hygienic Practice for Collecting, Processing and Marketing of Natural Mineral Waters (CAC/RCP 33-1985)	REP11/FH, Appendix V	Adopted with an amendment (See Agenda Item 5)
Code of Practice for the Storage and Transport of Edible Fats and Oils in Bulk: List of Acceptable Previous Cargoes	REP11/FO, Appendix V	Adopted
Food Additive Provisions of the <i>General Standard for Food Additives</i> (GSFA)	REP11/FA, Appendix III	Adopted with an amendment (See Agenda Item 5)
Revision of the Food Category System of the GSFA (food categories 05.1, 05.2 and 05.4)	REP11/FA, Appendix VIII	Adopted
Amendments to the <i>International Numbering System for Food Additives</i>	REP11/FA, Appendix XII	Adopted
Specifications for the Identity and Purity of Food Additives	REP11/FA, Appendix XIII	Adopted
Code of Practice for the Prevention and Reduction of Ethyl Carbamate Contamination in Stone Fruit Distillates	REP11/CF, Appendix II	Adopted
Maximum Residue Limits for Pesticides	REP11/PR, Appendix III	Adopted with an exception (See Agenda Item 5)
Revision of the Guidelines on the Estimation of Uncertainty of Results for the Determination of Pesticide Residues (Annex to CAC/GL 59-2006)	REP11/PR, Appendix X	Adopted

Standards and Related Texts	Reference	Status
Code of Practice for Fish and Fishery Products (section on smoked fish and relevant definitions)	REP11/FFP, Appendix V	Adopted with amendments (See Agenda Item 5)
Amendment to Section 3.4.5.1 Water of the Code of Practice for Fish and Fishery Products	REP11/FFP, Appendix VI	Adopted
Amendment to the Standard for Quick Frozen Fish Sticks	REP11/FFP, Appendix XI	Adopted
Standard for Chilli Peppers	REP11/FFV, Appendix IV	Adopted with an amendment (See Agenda Item 5)
Compilation of Codex Texts Relevant to Labelling of Foods Derived from Modern Biotechnology	REP11/FL, Appendix III	Adopted with an amendment (See Agenda Item 5)
Regional Standard for Harissa	REP11/NEA, Appendix III	Adopted (except the section of Methods of Analysis, See Agenda Item 5)
Regional Standard for Halwa tehenia	REP11/NEA, Appendix IV	Adopted (except the section of Methods of Analysis, See Agenda Item 5)

Part 3 – Other Standards and Related Texts Submitted for Adoption

Standards and Related Texts	Reference	Status
Amendments to Food Additive Provisions for Antioxidants and Preservatives of Food Category 04.1.2.2 “dried fruits” of the GSFA	REP11/FA, para. 26	Adopted with an amendment (See Agenda Item 5)
Revision of Section 4 “Carry-over of Food Additives” into food of the Preamble to the GSFA	REP11/FA, Appendix IX	Adopted
Amendment to “Explanatory notes on the lay-out of the INS” Section 1 of the <i>Class Names and International Numbering System for Food Additives</i> (CAC/GL 36-1989)	REP11/FA, para. 148	Adopted
Methods of Analysis in Codex Standards at different steps	REP11/MAS, Appendix III	Adopted with amendments (See Agenda Item 5)
Amendment to the Preamble of Section 6, Aquaculture Products of the Code of Practice for Fish and Fishery Products	REP11/FFP, Appendix II	Adopted

APPENDIX IV

LIST OF DRAFT STANDARDS AND RELATED TEXTS ADOPTED AT STEP 5 BY THE THIRTY-FOURTH SESSION OF THE CODEX ALIMENTARIUS COMMISSION

Standards and Related Texts	Reference
Draft Revision of the <i>Standard for Food Grade Salt</i> (CODEX STAN 150-1985)	REP11/FA, Appendix XI
Draft Maximum Levels for Melamine in Foods (<i>Liquid Infant Formula</i>)	REP11/CF, Appendix III (See Agenda Item 5)
Draft Maximum Residue Limits for Pesticides	REP11/PR, Appendix IV
Draft Revision of the Codex Classification of Foods and Animal Feeds – <i>Assorted Tropical and Sub-tropical Fruits – Edible Peel; Assorted Tropical and Sub-tropical Fruits – Inedible Peel</i>	REP11/PR, Appendix VIII
Draft Standard for Quick Frozen Scallop Adductor Muscle Meat	REP11/FFP, Appendix VII
Draft Standard for Fresh/Live and Frozen Abalone	REP11/FFP, Appendix X
Draft Standard for Pomegranate	REP11/FFV, Appendix V
Draft Definition of Nutrient Reference Values	REP11/FL, Appendix IV
Draft Regional Code of Practice for Street Vended Foods (Near East)	REP11/NEA, Appendix II (Held at Step 8, see Agenda Item 5)

APPENDIX V**LIST OF STANDARDS AND RELATED TEXTS REVOKED BY THE THIRTY-FOURTH
SESSION OF THE CODEX ALIMENTARIUS COMMISSION**

Standard and Related Texts	Reference
Food Additive Provisions of the GSFA	REP11/FA, paras 83 and 88, Appendix IV
MRLs for pesticide/commodity combinations	REP11/PR, Appendix V
CAC/RCP 25-1979 – Recommended International Code of Hygienic Practice for Smoked Fish	REP11/FFP, para. 70
CODEX STAN 55-1981 - Codex Standard for Canned Mushrooms	REP11/PFV, para. 84

APPENDIX VI

LIST OF DRAFT STANDARDS AND RELATED TEXTS APPROVED AS NEW WORK BY THE THIRTY-FOURTH SESSION OF THE CODEX ALIMENTARIUS COMMISSION

Responsible Body	Standard and Related Texts	Reference	Job Code
CCRVDF	Performance criteria for multi-residue analytical methods for veterinary drug residue analyses (Appendix to the <i>Guidelines for the design and implementation of national regulatory food safety assurance programmes associated with the use of veterinary drugs in food producing animals</i> (CAC/GL 71-2009))	REP11/RVDF, Appendix V	N01-2011
CCRVDF	Priority list of veterinary drugs for evaluation or re-evaluation by JECFA	REP11/RVDF, Appendix VI	ongoing
CCEURO	Regional Standard for Fresh Fungus “Chanterelle”	REP11/EURO, Appendix II	N02-2011
CCEURO	Regional Standard for Ayran	REP11/EURO, Appendix III	N03-2011
CCNFSDU	Inclusion of a New Part B for Underweight Children in the <i>Standard for Processed Cereal-Based Foods for Infants and Young Children</i> (CODEX STAN 74-1981)	REP11/NFSDU, Appendix V	N04-2011
CCASIA	Regional Standard for Tempe	REP11/ASIA, Appendix IV	N05-2011
CCFFV CCASIA (See Agenda Item 9)	(Regional) Standard for Durian	REP11/ASIA, Appendix V	N06-2011
CCFH	Guidelines for Control of Specific Zoonotic Parasites in Meat: <i>Trichinella spiralis</i> and <i>Cysticercus bovis</i>	REP11/FH, Appendix VI	N07-2011
CCFH	Annex on Melons to the <i>Code of Hygienic Practice for Fresh Fruits and Vegetables</i> (CAC/RCP 53-2003)	REP11/FH, Appendix VII	N08-2011
CCFO	Standard for Fish Oils	REP11/FO, Appendix VI	N09-2011
CCFO	Amendment to parameters for rice bran oil in the <i>Standard for Named Vegetable Oils</i>	REP11/FO, Appendix VII	N10-2011
CCMAS	Principles for the Use of Sampling and Testing in International Food Trade	REP11/MAS, Appendix IV	N11-2011
CCCF	Maximum Levels for Arsenic in Rice	REP11/CF, Appendix IV	N12-2011
CCS	Standard for “Panela”	REP11/LAC, para. 135	N13-2011

Responsible Body	Standard and Related Texts	Reference	Job Code
CCASIA	Regional Standard for Laver Products	REP11/ASIA, para. 144 and REP 11/FFP, para. 176	N14-2011
CCFFP	Criteria/Parameters for screening methods for biotoxins in the Standard for Live and Raw Bivalve Molluscs	REP11/FFP, paras 119-121	N15-2011
CCFFP	Code of Practice for Fish and Fishery Products (section on sturgeon caviar)	REP11/FFP para. 178	N16-2011
CCFFV	Standard for Golden Passion Fruit	REP11/FFV para. 143	N17-2011
CCFL	Inclusion of new substances into the Guidelines for the Production, Processing, Labelling and Marketing of Organically Produced Foods	REP11/FL, Appendix VI	N18-2011
CCPFV	Standard for Certain Quick Frozen Vegetables	REP11/PFV, paras 116-117	N19-2011
CCPFV	Standard for Certain Canned Fruits	REP11/PFV, paras 116-117	N20-2011
CCPR	Priority List for the Establishment of MRLs for Pesticides	REP11/PR, Appendix XI	Ongoing
CCNEA	Regional Standard for Doogh	REP11/NEA, paras 80-82	N21-2011
CCMAS	Definitions and Criteria for Proprietary Methods in Codex Standards for Inclusion in the Procedural Manual	REP11/MAS, para. 78	Procedure

APPENDIX VII

LIST OF WORK DISCONTINUED BY THE THIRTY-FOURTH SESSION OF THE CODEX
ALIMENTARIUS COMMISSION

Responsible Body	Standard and Related Texts	Reference
CCFO	Amendment to the Standard for Olive Oils and Olive Pomace Oils: linolenic acid level	REP 11/FO, para. 59
CCFA	Draft and proposed draft food additive provisions of the GSFA (except for provision of carotenoids in food category 02.1.2 vegetable oils and fats)	REP11/FA, paras 75 and 83, Appendix V
CCFL	Draft Amendment to the General Standard for the Labelling of Prepackaged Foods: Definitions (Labelling of Foods and Food Ingredients Obtained through Certain Techniques of Genetic Modification / Genetic Engineering)	REP11/FL, para. 122

APPENDIX VIII

CHAIRMANSHIP OF CODEX SUBSIDIARY BODIES

Subsidiary Bodies Established under Rule XI.1(b)(i)

Code	Subsidiary Body	Member Responsible	Status
CX 703	Codex Committee on Milk and Milk Products	New Zealand	<i>Sine die</i>
CX 708	Codex Committee on Cocoa Products and Chocolate	Switzerland	<i>Sine die</i>
CX 709	Codex Committee on Fats and Oils	Malaysia	Active
CX 710	Codex Committee on Sugars	Colombia	Active
CX 711	Codex Committee on Food Additives	China	Active
CX 712	Codex Committee on Food Hygiene	United States of America	Active
CX 713	Codex Committee on Processed Fruits and Vegetables	United States of America	Active
CX 714	Codex Committee on Food Labelling	Canada	Active
CX 715	Codex Committee on Methods of Analysis and Sampling	Hungary	Active
CX 716	Codex Committee on General Principles	France	Active
CX 718	Codex Committee on Pesticide Residues	China	Active
CX 719	Codex Committee on Natural Mineral Waters	Switzerland	<i>Sine die</i>
CX 720	Codex Committee on Nutrition and Foods for Special Dietary Uses	Germany	Active
CX 722	Codex Committee on Fish and Fishery Products	Norway	Active
CX 723	Codex Committee on Meat Hygiene	New Zealand	<i>Sine die</i>
CX 728	Codex Committee on Vegetable Proteins	Canada	<i>Sine die</i>
CX 729	Codex Committee on Cereals, Pulses and Legumes	United States of America	<i>Sine die</i>
CX 730	Codex Committee on Residues of Veterinary Drugs in Foods	United States of America	Active
CX 731	Codex Committee on Fresh Fruits and Vegetables	Mexico	Active
CX 733	Codex Committee on Food Import and Export Certification and Inspection Systems	Australia	Active
CX 735	Codex Committee on Contaminants in Foods	The Netherlands	Active
<i>Ad hoc</i> Intergovernmental Task Force			
CX 803	<i>Ad hoc</i> Codex Intergovernmental Task Force on Animal Feeding	Switzerland	Active

Subsidiary Bodies Established under Rule XI.1(b)(ii)

Code	Subsidiary Body	Member Responsible
CX 706	FAO/WHO Coordinating Committee for Europe	Coordinator for Europe
CX 707	FAO/WHO Coordinating Committee for Africa	Coordinator for Africa
CX 725	FAO/WHO Coordinating Committee for Latin America and the Caribbean	Coordinator for Latin America and the Caribbean
CX 727	FAO/WHO Coordinating Committee for Asia	Coordinator for Asia
CX 732	FAO/WHO Coordinating Committee for North America and the South West Pacific	Coordinator for North America and the South West Pacific
CX 734	FAO/WHO Coordinating Committee for the Near East	Coordinator for the Near East
