CODEX ALIMENTARIUS COMMISSION ${f E}$

Food and Agriculture Organization of the United Nations

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

REP14/MAS

JOINT FAO/WHO FOOD STANDARDS PROGRAMME

CODEX ALIMENTARIUS COMMISSION

Thirty seventh Session Geneva, Switzerland, 14-18 July 2014

REPORT OF THE THIRTY-FIFTH SESSION OF THE CODEX COMMITTEE ON METHODS OF ANALYSIS AND SAMPLING

Budapest, Hungary 3-7 March 2014

This report incorporates CL 2014/6-MAS.

CODEX ALIMENTARIUS COMMISSION 🗜

Food and Agriculture Organization of the United Nations

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

CL 2014/6-MAS March 2014

- TO: Codex Contact Points Interested International Organizations
- **FROM:** Secretariat, Codex Alimentarius Commission, Joint FAO/WHO Food Standards Programme FAO, 00153 Rome, Italy

SUBJECT: Distribution of the Report of the 35th Session of the Codex Committee on Methods of Analysis and Sampling (REP13/MAS)

MATTERS FOR ADOPTION BY THE 36th SESSION OF THE COMMISSION:

Other Amendments to the Standards

1. Methods of Analysis and Sampling in Codex Standards at different steps (paras 18, 23, 24 and 26, Appendix II).

Governments and interested international organizations wishing to comment on the above document should do so in writing in conformity with the Guide to the Consideration of Standards at Step 8 and Step 5/8 (see Procedural Manual of the Codex Alimentarius Commission) to the above address before <u>30 May 2014</u>.

TABLE OF CONTENTS

Summary and Conclusions page	iv
Report of the 35 th Session of the Codex Committee on Methods of Analysis and Sampling page	1
Summary Status of Work page 1	2
Agenda Items Paragraph	S
Introduction 1-	3
Opening of the Session	-6
Adoption of the Agenda (Agenda Item 1)	7
Matters Referred to the Committee by the Codex Alimentarius Commission and other Codex Committees (Agenda Item 2)	7
Endorsement of Methods of Analysis Provisions in Codex Standards (Agenda Item 3)	1
Proposed Draft Principles for the Use of Sampling and Testing in International Food Trade: Explanatory Notes (Agenda Item 4)	4
Discussion Paper on Considering Procedures for Establishing Criteria (Agenda Item 5)	;1
Discussion Paper on Elaboration of Procedures for Regular Updating of Methods	
(Agenda Item 6)	1
Discussion Paper on Sampling in Codex Standards (Agenda Item 7)	6
Report of Inter-Agency Meeting on Methods of Analysis (Agenda Item 8)8	7
Other Business and Future Work (Agenda Item 9)8	8
Date and Place of Next Session (Agenda Item 10)8	9
Appendices	
Appendix I – List of Participants page 1	3
Appendix II – Status of Endorsement of Methods of Analysis and Sampling page 2	7

	,	1 0	1 0
Appendix III – Proposed Method Crite	eria, Methods of Analysis	and Sampling Plans	page 32

SUMMARY AND CONCLUSIONS

The 35th Session of the Codex Committee on Methods of Analysis and Sampling reached the following conclusions:

Matters for consideration by the 37th Session of the Codex Alimentarius Commission

Draft and Proposed Draft Standards and Related Texts for adoption

The Committee forwarded:

- methods of analysis and sampling in Codex Standards at different steps for adoption (paras 18, 23-24 and 26, Appendix II).

Other matters of interest to the Commission:

The Committee:

- agreed to return to Step 2/3 for redrafting, comments and further discussion at the next session the proposed draft Explanatory Notes to the Principles for the use of sampling and testing in international trade (CAC/GL 83-2013) (para. 54) and to include practical examples for sampling plans to CAC/GL 83-2013) (paras 54 and 85); and
- agreed to further consider proposals for amendments to methods of analysis and proposals for sampling plans (paras 11, 27 and 29); development of procedures/guidelines for determining equivalency to Type I methods and development of a criteria approach for methods which use a "sum of components" (para. 61); to compile a single list of methods in CODEX STAN 234 and commodity standards and a conduct a validation exercise (para. 81).

Matters referred to other committees:

The Committee agreed:

- to provide proposals to CCFFP for sampling plans for the Standard for Live Abalone and For Raw, Fresh Chilled or Frozen Abalone for Direct Consumption or for Further Processing; Standard for Smoked Fish, Smoke-Flavoured Fish and Smoke-Dried Fish; and the Draft Standard for Fresh and Quick Frozen Raw Scallop Products (para.16); and replied to CCFFP that a sampling plan could be a reference to a specific table from the General Guidelines on Sampling (CAC/GL 50-2004) accompanied by an AQL (para.17);
- to request CCCF to consider alternative criteria for methods of analysis for DON in cereals and cereal- based products (para.19, Appendix III); and in relation to the sampling plan for DON to provide the rationale for the aggregate sample weight, to consider whether the 3 increment samples is sufficient for samples not more than 50kg and to consider whether the particle size should be specified for the test portion (para. 22);
- to request CCNFSDU to consider whether the new method for dietary fibre, AACCI 32-50.01|AOAC 2011.25 should be included in the CODEX STAN 234-1999 and if so, how it should be accommodated (para.30) and;
- to request commodity committees to submit practical examples for sampling plans for consideration by CCMAS (para. 85).

INTRODUCTION

1. The Codex Committee on Methods of Analysis and Sampling (CCMAS) held its thirty fifth Session in Budapest, Hungary from 3 to 7 March 2014, at the kind invitation of the Government of Hungary.

2. The Session was chaired by Professor Dr Árpád Ambrus, Chief Scientific Advisor, National Food Chain Safety Office (NFCSO). Ms Andrea Zentai, Food Safety Coordinator (NFCSO) acted as the Vice-Chairperson.

3. The Session was attended by delegates from 50 Member countries and one Member organization and Observers from 14 international organizations. The list of participants, including the Secretariats, is given in Appendix I to this report.

OPENING OF THE SESSION

4. The Session was opened by Dr Márton Oravecz the President of the National Food Chain Safety Office who welcomed delegates to Hungary. He reminded the delegates of the importance of Codex in protecting public health and promoting fairness in trade. He also pointed out that Codex standards were the main benchmark on which the Hungarian food industry was being governed and the work of CCMAS was important in supporting the Hungarian National Food Safety Monitoring programmes. He highlighted some of the important work of the Committee and wished the Committee successful deliberations.

5. Mr Vladimir Rakhmanin, the FAO Regional Representative for Europe and Central Asia and Dr Zsófia Pusztai Representative of WHO also addressed the Committee and expressed their continued support to the work of Codex.

Division of Competence¹

6. The Committee 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 CRD 2.

ADOPTION OF THE AGENDA (Agenda Item 1)²

7. The Committee adopted the Provisional Agenda as its Agenda for the Session and agreed to establish an in-session working group, chaired by Germany, to consider written comments received and to prepare a revised Proposed Draft Principles for the Use of Sampling and Testing in International Food Trade: Explanatory notes.

MATTERS REFERRED TO THE COMMITTEE BY THE CODEX ALIMENTARIUS COMMISSION AND OTHER CODEX COMMITTEES (Agenda Item 2)³

8. The Committee noted that some matters were for information and that several matters would be considered under other agenda items.

Committee on Fish and Fishery Products (CCFFP)

9. The Committee recalled that CCFFP had requested the Committee to provide guidance on what is to be expected from CCFFP to include or consider in sampling plans for quality parameters or for the Committee to provide proposed sampling plans for consideration by CCFFP.

10. The Committee agreed to consider the proposed sampling plans in CRD 10 item by item and made the following amendments.

¹ CRD 2 (Annotated Agenda – Division of competence between the European Union and its Member States).

² CX/MAS 14/35/1.

³ CX/MAS 14/35/2; CX/MAS 14/35/2-Add.1; MAS 35 INF 1 (FAO/WHO information paper); CRD 10 (comments of Norway and NMKL) ; CRD 11 (comments of Egypt).

Standard for Live Abalone and For Raw, Fresh Chilled or Frozen Abalone for Direct Consumption or for Further Processing (CODEX STAN 312-2013)

II-8.6 Determination of biotoxins

11. The Committee noted that biotoxins should be considered as a contaminant and not a microbiological criterion and that CAC/GL 21-1997 was not applicable in this case, and therefore agreed to consider the proposed sampling plan for biotoxins at its next session as information was not sufficient at this time.

Standard for Smoked Fish, Smoke-Flavoured Fish and Smoked-Dried Fish (CODEX STAN 311-2013)

8.3 Histamine and 8.6 Determination of Listeria monocytogenes and Clostridium botulinum

12. The Committee agreed not to propose sampling plans for these provisions as these were not within the scope of CCMAS.

8.7 Determination of Parasites

13. It was clarified that parasites in this section are not related to consumer health issues, but to quality defects. The Committee agreed to propose an attribute sampling plan (CAC/GL 50, Section 4.2, Table 10) using AQL 6.5% and acceptance number c = 0. The same proposal was made for the Draft Standard for Fresh and Quick Frozen Raw Scallop Products.

Draft Standard for Fresh and Quick Frozen Raw Scallop Products

14. The Committee noted that while a specific request had not been made for proposals for sampling plans for this draft Standard, proposals in CRD 10 could be of assistance to CCFFP in the development of sampling plans for this draft Standard.

8.6 Determination of the presence of viscera

15. The Committee noted that the sampling plan for determination of the presence of viscera should depend on whether it is a source of biotoxins and could be considered as a health issue or a quality defect and that whether or not viscera would be found depends on the technology used for processing. The Committee agreed not to propose a sampling plan and that CCFFP should consider sampling plans for determination of the presence of viscera taking into account these matters.

Conclusion

16. The Committee agreed to propose sampling plans to CCFFP for the Standard for Live Abalone and For Raw, Fresh Chilled or Frozen Abalone for Direct Consumption or for Further Processing (CODEX STAN 312-2013); Standard for Smoked Fish, Smoke-Flavoured Fish and Smoked-Dried Fish (CODEX STAN 311-2013); and Draft Standard for Fresh and Quick Frozen Raw Scallop Products (Appendix III, Part B).

17. The Committee clarified that a sampling plan in any standard should not be a simple reference to the *General Guidelines on Sampling* (CAC/GL 50-2004), but could be a reference to a specific table in the Guidelines accompanied by an AQL.

ENDORSEMENT OF METHODS OF ANALYSIS PROVISIONS IN CODEX STANDARDS (Agenda Item 3)⁴

18. The Committee considered the methods proposed for endorsement and in addition to editorial changes, made the amendments and recommendations presented below (Appendix II).

Committee on Contaminants in Foods

Proposed Draft Maximum Level for Deoxynivalenol (DON) in Cereals and Cereal-Based Products and Associated Sampling Plans

Methods of Analysis

⁴ CX/MAS 14/35/3; CX/MAS 14/35/3-Add.1; CX/MAS 14/35/3-Add.2; CRD 3 (comments of Kenya); CRD 12 (comments of IDF); CRD 13 (comments of ISO); CRD 14 (comments of CEN and BSI); CRD 18 (comments of AACC International).

19. The Committee noted that the proposal was consistent with criteria of the methods of analysis for aflatoxins currently listed in *General Standard for Contaminants and Toxins in Food and Feed* (CODEX STAN 193-1995), which had been endorsed before the *Guidelines for Establishing Numeric Values for Method Criteria and/or Assessing Methods for Compliance thereof* was finalized by the Committee. The Committee, noting that the criteria of the methods for DON should be in line with the Guidelines, agreed not to endorse the criteria proposed by CCCF and proposed alternative criteria that the Committee can endorse, for consideration by CCCF (Appendix III, Part A).

Sampling Plans

20. Several delegations proposed that the aggregate sample weight for raw wheat and barley and for maize should be 10 kg instead of 1 kg as if each incremental sample was 100 g and if the number of incremental samples was 100, it would result in 10 kg and it was normal to deal with 10 kg samples in laboratories. Several other delegations were of the view that 1 kg was appropriate for raw wheat and barley and 5 kg for raw maize as this took into account the difference in kernel size between maize, wheat and barley and distribution of DON is generally less heterogeneous. The Committee was also informed that CCCF had carefully considered this matter and that the rationale for their decision was explained in REP13/CF.

21. Questions were also raised on whether 3 increment samples for a lot not more than 0.05 tonnes in Table 2 might not be sufficient; and whether particle size for a test portion could affect the result for compliance.

22. After some discussion, the Committee agreed not to endorse the sampling plan and to request CCCF (1) to provide the rationale why the aggregate sample weight was 1-5 kg; (2) to consider whether 3 increment samples is sufficient for samples not more than 50 kg; and (3) to consider whether particle size should be specified for the test portion.

Committee on Fish and Fishery Products

Performance Criteria for methods for the determination of marine biotoxins in the Standard for Live and Raw Bivalve Molluscs

I-8.6.1 Criteria for determination of Toxin Analogues by chemical methods

23. The Committee endorsed the criteria as proposed by CCFFP. The Committee noted that AOAC 2005.06 does not analyse all the substances in the table but covers major toxic components. It was also noted that it was helpful to provide to analysts information in the *Recommended Methods* of *Analysis and Sampling* (CODEX STAN 234-1999) on which methods of analysis meet the criteria.

I-8.6.2 Biological and Functional Methods to Determine Paralytic Shellfish Toxicity

24. The Committee endorsed AOAC 959.08 as well as AOAC 2011.27 (Receptor binding assay) as Type IV.

25. The Committee was informed that AOAC 959.08 is not feasible in some countries where saxitoxin (STX) reference materials are not available, noting that its trade is restricted by the Chemical Weapons Convention.

Proposals from Standards Developing Organizations to update the Methods in the *Recommended Methods of Analysis and Sampling* (CODEX STAN 234-1999)

Methods of Analysis for Milk and Milk Products and for Nutrition and Foods for Special Dietary Uses

26. The Committee agreed to update the methods as proposed in CX/MAS 14/35/3-Add.1. (Appendix II).

27. The Committee noted that there were some technical differences between the method, ISO 8968-1/2|IDF 20-1/2:2001, in the Standard (CODEX STAN 234-1999) and the newly proposed method ISO 8968-1|IDF 20-1:2014 and that it was not clear whether AOAC 991.20, listed as equivalent to the method in the Standard, is still equivalent to the newly proposed methods, including those for blend of skimmed milk and vegetable fat in powdered form; and reduced fat blend of sweetened condensed skimmed milk and vegetable fat and whether infant formula is covered by the scope of the AOAC method. The Committee agreed that the AOAC method should be retained for the time being and ask for clarification from AOAC for consideration at its next session.

28. The Committee agreed to delete IDF 165:1993 for antioxidants in milk fat products as the method is no longer available. It was noted that as the provision still exists in the *Standard for Milkfat Products* (CODEX STAN 280-1973), it would be necessary to identify a new method for the provision.

Other proposals

29. The Committee considered the proposals in CRDs 13 and 14. The Committee agreed to consider them at its next session as it was not clear which proposals were editorial and which were of a more substantial nature. The Committee encouraged the Standards Developing Organizations (SDOs) to submit documents regarding the update of the methods of analysis in the *Recommended Methods of Analysis and Sampling* (CODEX STAN 234-1999) prior to the Committee.

30. With regard to the general methods for dietary fibre that measure both the higher and the lower molecular weight fraction, the Committee noted that in addition to the currently adopted Type I methods (AOAC 2009.01|AACCI 32-45.01), AACCI 32-50.01|AOAC 2011.25 is available. The Observer from AACC International suggested that it should be classified as Type I if included in the Codex system. The Committee recalled that more than one Type I method cannot be endorsed for the same provision unless their scopes are different. The Committee agreed to request CCNFSDU to consider whether the new method should be included in the Standard and if so, how it should be accommodated.

31. The Committee endorsed its previous decision that "date" for the methods of analysis should be removed in the Standard (see also Agenda Item 6).

PROPOSED DRAFT PRINCIPLES FOR THE USE OF SAMPLING AND TESTING IN INTERNATIONAL FOOD TRADE: EXPLANATORY NOTES (Agenda Item 4) 5

32. The Committee recalled that its last session returned the explanatory notes for redrafting by an electronic working group led by Germany, circulation for comments and consideration by this session. It further recalled its decision to establish an in-session working group to prepare a further revised draft based on the written comments received (see Agenda Item 1).

33. Before proceeding with a section by section consideration of the revised proposed draft explanatory notes contained in CRD 19, the Committee first considered the most appropriate place for the explanatory notes as this could have an impact on any changes made. Two possibilities for the placement of the explanatory notes were explored, either as an annex, similar to the approach taken in the *Guidelines on Measurement Uncertainty* (CAC/GL 54-2004) or to integrate the notes into the main document, *Principles for the Use of Sampling and Testing in International Food Trade* (CAC/GL 83-2013).

34. The Committee agreed that the notes would be best integrated within the main document, CAC/GL 83-2013, with the understanding that CAC/GL 83-2013 was not for further consideration and that the principles defined therein would remain unchanged, but that the introduction and scope might require some consequential amendment in order to explain the integration of the explanatory notes.

35. The Committee proceeded with consideration of the proposal in CRD 19 in order to agree on the text that would be integrated into the main document (CAC/GL 83-2013) and that an electronic working Group would be tasked with this integration and take into account the decisions and discussions below. The Committee noted that several editorial corrections were necessary and in addition made the following decisions or recommendations.

Principle 3

36. The Committee agreed to present the notes for this principle in the form of a statement rather than a question as follows: "*Probabilities of wrongly accepting or wrongly rejecting a lot or consignment can never be entirely eliminated because both samples taken and the measurement errors associated with the analysis are subject to random variation.*" This approach would also be taken throughout the document, where applicable.

37. The Committee agreed to use "acceptable quality level" in the text in line with the terminology from the *General Guidelines on Sampling* (CAC/GL 50-2004) and to insert a footnote to clarify that

⁵ CX/MAS 14/35/4, CX/MAS 14/35/4 Add.1 (comments of Brazil, Ghana, Japan, Kenya and New Zealand), CRD 5 (comments of Argentina), CRD 6 (comments of Mali), CRD 7 (comments of India), CRD 8 (comments of Mexico), CRD 11 (comments of Egypt), CRD 19 (revised proposed draft Explanatory Notes prepared by the insession working group), CRD 20 (proposal for explanatory notes for Principle 6 prepared by New Zealand).

according to ISO 3534 on Standards and Vocabulary, the terminology used is "acceptance quality level".

38. The Committee agreed to: (i) amend the 2nd sentence of the 5th paragraph to provide a more balanced statement with respect to both consumers and producers, to read: "*this means making sure that consumers are not exposed to an unduly high probability of accepting non-compliant product and that a compliant product is not exposed to an unduly high probability of rejection*"; and (ii) delete the last sentence, referring to the probabilities at which sampling plans are set to wrongly reject, as this could be better explained through the practical examples to be developed (see Agenda Item 7).

39. The second to last sentence of paragraph 7 was amended to read, "*Further details can be found in the General Guidelines for Food Import Control Systems (CAC/GL 47-2003).*" The reference to the *Guidelines for the Development of Equivalence Agreements Regarding Food Import and Export Inspection and Certification Systems* was deleted in paragraph 8 as it would appear that the notes were giving an interpretation of the guidelines, which was not the intention.

40. The Committee agreed to retain the last paragraph as it was factually correct and showed the link with the other guidelines developed by CCFICS.

Principle 4

41. The Committee agreed to replace the first paragraph so as not to refer to risk, recalling its earlier discussions on this matter in the Committee and the agreement to delete a definition of risk as it was difficult to determine whether the risk being referred to was a risk to consumer health or an economic risk. The following statement was introduced: "*If sampling and testing procedures are not appropriate, there may be an unduly high probability of wrongfully accepting or wrongfully rejecting a lot or consignment which may lead to disputes between the interested parties.*"

42. The Committee also agreed to introduce an additional note to the paragraph, to indicate that producers should not apply the same sampling plan as receivers of commodities, as follows: "note that it might not be appropriate for producers to apply the same sampling plan as those used by receivers of commodities."

43. The Committee agreed to delete the words "as far as possible" from the 2nd paragraph.

44. The Committee agreed to split the 5th bullet point in the third paragraph in order to provide more clarity to the two concepts being addressed: *"whether sampling plans will be on inspection by attributes basis or inspection by variables basis"* and *"parameters such as the AQL or LQ."*

45. The Committee made amendments to the first bullet point in the fourth paragraph for better readability and clarity and agreed to replace "parameter" with "characteristics" and to apply this change throughout the document as appropriate. The text would read: *"For inspected characteristics that are qualitative"*.

46. The Committee agreed to delete "by agreement between parties" in paragraph 5 as it was redundant.

47. The Committee considered whether the term "non-homogenous" should be retained in paragraph 5 noting the term was consistent with CAC/GL 50-2004. However, views were presented that in the context of this section, non-homogenous lots referred to the probability of selecting items with a given level of a characteristic rather than to the level of the characteristic itself and that a footnote could be inserted to explain this aspect. The Committee did not take a decision on this rather technical matter and agreed that further consideration should be given to this aspect by the electronic working group.

Principle 5

48. In line with its earlier decision to present the notes in the form of a statement, the Committee amended this section by deletion of the question, as the text was self-explanatory. The second paragraph was moved to the top of the section for better flow and readability.

49. The Committee agreed to amend paragraph 3 by referring to "various guidelines" rather than "different guidelines" as it was more correct; to use the term "analytical measurement uncertainty" for consistency with paragraph 2; to amend the last paragraph by deletion of the second last sentence, "*The procedures for estimating measurement uncertainty and interpreting results should be agreed by the parties*", as it was already covered by the preceding paragraph.

Principle 6

50. The Committee considered the proposal in CRD19 and an alternate proposal by New Zealand in CRD 20. The Committee noted that the notes on "fitness for purpose" as presented in CRD 19 placed emphasis on the laboratory component of the assessment procedure, while the proposal in CRD 20 tried to capture all three elements from Principle 2. It was therefore agreed that further work was required on providing a more balanced text for this section.

Other information

51. The Committee also considered a proposal to introduce a text that would introduce the practical examples to be provided in the annex and provide a link between the main document and the annex. The Committee agreed that such text was necessary and that it should be developed further.

Bibliography

52. The Committee agreed that the bibliography should be limited to only those references essential to the text.

Conclusion

53. The Committee agreed to establish an electronic working group led by Germany, with assistance of New Zealand and the Netherlands, open to all members and observers and working in English only, to (i) integrate the explanatory notes as agreed and amended; (ii) further develop text for Principles 4 and 6, and introductory text to link the Principles to the annex on practical examples, taking into account the discussion. The Committee further noted that CAC/GL 83-2013 was not open for discussion nor should be revised, but that the integration of the explanatory notes may result in consequential changes in order to explain the introduction of the explanatory notes and the annex on practical examples (see Agenda item 7).

Status of the Proposed Draft Principles for the Use of Sampling and Testing In International Food Trade: Explanatory Notes

54. The Committee agreed to return the explanatory notes to Step 2/3 for integration into the *Principles for the Use of Sampling and Testing in International Food Trade* and attach to it practical examples for sampling plans as an annex, for comment and consideration by the next session.

DISCUSSION PAPER ON CONSIDERING PROCEDURES FOR ESTABLISHING CRITERIA (Agenda Item 5) 6

55. The Committee recalled that the last session of the committee had agreed that an electronic working group led by the United States of America would create a discussion paper considering procedures for establishing criteria for (i) multi-analyte methods that are used for specifications that require a combination of components, or use toxic equivalency factors (TEF) and (ii) Type I methods.

56. The Delegation of United States of America introduced the report of the electronic working group as presented in CX/MAS 14/35/5 and noted that there was general interest in the concept of developing criteria for Type I methods and/or multi-analyte methods, but that this was a starting point and no attempt was made to reach consensus on this. The Delegation highlighted the recommendations made and pointed out that the Committee would need to consider a number of factors when deciding on development of criteria for Type I methods or for multi-analyte methods, such as: (i) when considering criteria for Type I methods, it may be possible to establish procedures for assessing equivalency between methods and not criteria. However, since not all Type I methods were created equal there may be instances where equivalency could not be established, (ii) in the case of multi-analyte methods, how to deal with TEFs, whether these should be left out of the standard as in the approach taken by CCFFP (see Agenda Item 3); (iii) whether a general approach was appropriate or whether different approaches would be necessary for multi-analyte methods (there might be differences between different toxins).

57. The Committee considered each of the recommendations.

⁶ CX/MAS 14/35/5, CRD 9 (comments of Thailand).

Recommendation 1 – The establishment of Criteria for the different circumstances (Type I and multi-analyte method) should be addressed separately both during the development of the criteria and within the Procedural Manual

58. There was general agreement with this recommendation.

Recommendation 2 – whether criteria for Type I methods should be established; or if a procedure for determining when methods have comparable performance should be developed; or if the current system should remain unchanged

59. There was general agreement that numerical criteria for Type I methods should not be developed, however procedures for establishing equivalency to Type I should be considered.

Recommendation 3 and 4 – establish a criteria approach for multi-analyte methods

60. There was general agreement that work should continue in this regard, that TEFs should not be contained within a specific analytical method and could be referenced either in the standard or elsewhere where they can be regularly updated and evaluated by internationally recognized procedures.

Conclusion

61. In view of the general discussion on the recommendations, the committee agreed to pursue the work further through the establishment of two electronic working groups, open to all members and observers and working in English only, as follows:

- development of procedures/guidelines for determining equivalency to Type I methods, led by United States of America, to prepare a discussion paper which would consider different approaches for different classes of Type I methods; and
- (2) development of a criteria approach for methods which use a "sum of components", led by United Kingdom. The working group would prepare a discussion paper that evaluates and discusses current options; and considers general guidelines and evaluates criteria for use on a case-by-case basis.

DISCUSSION PAPER ON ELABORATION OF PROCEDURES FOR REGULAR UPDATING OF METHODS (Agenda Item 6) 7

62. The Committee recalled that at its last session, it had agreed to establish an electronic working group, chaired by Brazil, to prepare a discussion paper with proposals: on establishing a format for a single source document (database) to capture all methods in the scope of CCMAS; the process for updating references to methods of analysis; and a plan to prioritize the (re)endorsement of current methods in the *Recommended Methods of Analysis and Sampling* (CODEX STAN 234-1999) and commodity standards.

63. The delegation of Brazil as chair of the electronic working group, introduced the report of the working group (CX/MAS 14/35/6) and pointed out that the working group had generally agreed that CODEX STAN 234 and commodity standards contained a number of inconsistencies that included: making reference to outdated methods, errors and omissions, and use of the references that were not traceable. The Committee was informed that a proposal was made for development of a single reference for methods of analysis and that the working group had proposed a 5 step procedure for updating the standards which included: i) establishing a single workable list for all methods in CODEX STAN 234 and commodity standards; ii) establishing criteria for prioritisation of the methods of analysis; iii) dividing the priority list into work packages; iv) verifying the validity of each of the methods with the author; and v) consideration of the recommendations by CCMAS.

64. The Committee considered the proposals made and reached the following conclusions:

Establishing a single source (document/database) for methods of analysis

65. Several delegations supported establishing a workable list as a starting point for undertaking the review and proposed that such a list should allow sorting of the methods/standards and should also provide for assigning the methods' ownership.

⁷ CX/MAS 14/35/6, CRD 1 (report of Inter-Agency Meeting); CRD 3 (comments of Kenya), CRD 4 (comments of Ghana), CRD 6 (comments of Mali), CRD 9 (comments of Thailand), CRD 13 (comments of ISO), CRD 16 (comments of AOCS, AOAC and AACCI), CRD 22 (information on Table 1 prepared by Brazil).

66. Some observers noted that every stakeholder should work towards ensuring that methods are updated and that SDOs should always monitor Codex standards relevant to their scope of work and check whether references within such standards falling within their scope of work require updating, and that proposals for reviews should be brought to the attention of CCMAS.

67. Several delegations pointed out that the proposed list should be for internal use only and for purposes of updating CODEX STAN 234-1999 and other Codex standards; and that the Committee could consider if the list should be officially made publically available at a later stage. An observer also pointed out those methods of analysis should not be removed from commodity standards as lots of methods in some of these standards, such as the *General Standard for Fruit Juices and Nectars*, were not aimed at a specific provision.

Process to update methods of analysis

68. There was general agreement to develop a process for the update of methods of analysis but that such a process should be used on a trial basis before new procedures were considered for inclusion in the Procedural Manual. The period for review of 5 years as proposed by the working group was also questioned and a proposal was made to extend this to a period of 8 or 10 years.

Conclusion

69. The Committee agreed that the list to be compiled would be utilised for internal use of the Committee i.e. for updating the methods and that the mechanism for this process would first be tried before examining the necessity of having it recommended for inclusion in the Procedural Manual.

Criteria for prioritisation of the methods of analysis;

70. The Committee recalled that during the 34th Session, it had agreed to remove dates from standards as this would make their updating easier and that ISO 17025 required analysts to use the most recent versions of analytical methods and older version of methods are generally not available.

71. Several delegations supported the inclusion of dates in the single list for internal use and proposed that such dates would include: year of endorsement of the method by the Committee, date of publication of the standard, and year of the latest version, because this information would enable efficient management of methods and their review. Some observers clarified that during revision of standards, their reference numbers are changed only when there were significant technical changes made. They further pointed out that for revisions associated with minor changes such as editorial amendments or inclusion of information on collaborative studies, the standards normally retain their original reference numbers. Some delegations were of the view that assessment of analytical methods by the Committee was therefore necessary since it was not clear what SDOs called "minor" changes within the standards.

Conclusion

72. The Committee agreed to include in the list three types of dates i.e. date of publication of the standard, year of endorsement; year of the latest version.

Terminology in CODEX STAN 234-1999

73. The Committee considered the proposal to replace "provision" with "analyte" or "measurand", as this created confusion for Spanish-speaking members, but did not conclude and agreed that this issue would require further discussion.

74. With regard to the term "all food", the Committee agreed further consideration should be given to whether the terminology was appropriate, taking into account that the methods for all food are not validated for "all" foods.

Information Content for Table in the single source document

75. On the use of POD instead of LOD as proposed by the working group, it was clarified that this concept was still under discussion and should not be considered at the moment.

76. Some delegations noted that information on performance criteria of analytical methods as proposed in the Table was important for laboratories and that users of analytical methods should be aware of such information, while other delegations questioned the relevance of the performance criteria to the updating of methods, noting that such information was more relevant during the endorsement process. Observers did not support the inclusion of the performance criteria of analytical methods in the form as such data was considered proprietary information that can only be shared in a

restricted manner.

77. On the issue of who would be responsible for the completion of the information in the Table, it was clarified that the Table defines the roles of various stakeholders, including SDOs, commodity committees and CCMAS and therefore it would be completed by all concerned parties. Several observers, speaking as members of IAM, pointed out that it was in the interest of SDOs to always notify CCMAS whenever methods within the scope of their operations have changed, and that the endorsement of such methods by CCMAS was not their responsibility, and therefore CCMAS should be responsible for filling in the data in the form.

78. The Committee noted that the information on performance criteria of an analytical method would be required during endorsement by CCMAS, and agreed that such information would not be necessary at the time of identifying the analytical method that needed review, but agreed that this requirement would remain in the Table 1 (as presented in CRD 22), but that the concerns raised should be taken into account when developing the single source document.

Procedure for guiding the process for review of the methods

79. The Committee considered the draft procedure for reviewing the standards and agreed to the following 4–step procedure that would guide the process for review of the methods

- 1. Put all the methods into one single workable list electronic working group
- 2. Select the methods to examine first using prioritization criteria electronic working group
 - analytical methods directly linked with food safety
 - Type I and II methods (reference for disputes)
 - methods with inaccurate information
 - number of years since endorsement (the oldest first).
- 3. Divide the methods into workable packages electronic working group
- 4. The SDOs will check the references of their methods; the Commodity Committees and/or CCMAS will confirm the applicability of these methods.

80. The Committee expressed gratitude to all SDOs that have continued to provide CCMAS with information regarding the status of various methods with respect to revision and update and for the information and support provided in the endorsement process.

Conclusion

81. The Committee agreed to establish, an electronic working group, led by Brazil, open to all members and observers, and working in English only, with the following terms of reference:

- a) compile a single workable list for all methods in CODEX STAN 234-1999 and commodity standards;
- b) divide the list into workable packages based on the criteria developed by the Committee for prioritisation of the methods of analysis;
- c) conduct a validation exercise on one pilot work package of which the results would be considered by the Committee at its next session.

DISCUSSION PAPER ON SAMPLING IN CODEX STANDARDS (Agenda Item 7)⁸

82. The Committee recalled that at its last session it had been agreed that the Inter-Agency Meeting (IAM) would develop a paper on sampling for consideration at this session. The Observer of ICUMSA, on behalf of IAM, introduced CX/MAS 14/35/7 and noted that the paper was comprehensive, and that the recommendations contained therein aim at helping the Committee to examine how best principles of sampling such as auto-control, uncertainty of measurement results, pragmatic approach to sampling, amongst others, can be demonstrated practically in standards.

83. The Committee had a general discussion on the recommendations, noted the information provided and made the following points:

⁸ CX/MAS 14/35/7; CRD 9 (comments of Thailand); CRD 21 (objectives for the electronic working group on examples of sampling plans).

- Commodity committees should be discouraged from simply referencing the *Guidelines on* Sampling (CAC/GL 50-2004), but be encouraged to develop their own sampling plans and in doing so should use CAC/GL 50-2004 and the *Principles for the Establishment or Selection of Codex Sampling Procedures* (Procedural Manual). Should commodity committees not be in a position to do so, CCMAS would be able to elaborate such sampling plans provided that the commodity committees provided information on the AQL or LQ. In cases where committees were no longer active, CCMAS could undertake the development of sampling plans where necessary.
- The Committee recognized that sampling was complex and inherently variable and that provision of practical examples would be able to assist Commodity Committees in developing sampling plans. It was noted that the sampling tools for mycotoxins available at FAO Website (http://www.fstools.org/mycotoxins) might be useful when developing such examples.
- In the development of practical examples, the following should also be considered: estimated uncertainty from sampling; auto-control procedures; and whether simple "pragmatic" sampling plans whether scientifically correct or not should be used. It was recognized -control procedures to be used by importers and competent authorities are within the remit of CCFICS, but that from a sampling perspective, CCMAS could undertake such work, and that collaboration with CCFICS was important.
- Recognized that the *Principles for the Establishment or Selection of Codex Sampling Procedures* might need to be revised to permit procedures besides acceptance sampling
 procedures to be used; but that the Committee was not in a position to undertake such work at
 this time until more information became available. On the issue of whether the scope of the
 Principles needed to revised with respect to "net contents", it was agreed to keep this open for
 future consideration and that it could be taken into account in the development of practical
 examples.

Conclusion

84. The Committee noted that the paper (CX/MAS 14/35/7) will serve as a useful reference for future work in the area of sampling.

85. Noting the points raised, the Committee agreed to develop practical examples of sampling plans and that these examples would be best placed as an Annex to the *Principles for the Use of Sampling and Testing in International Food Trade* (CAC/GL 83-2013) (see Agenda Item 4). For this purpose, the Committee agreed that other Codex Committees would be requested to submit practical examples for consideration by CCMAS.

86. The Committee also agreed that the electronic working group established under Agenda Item 4 would take up the development of practical examples taking into consideration the recommendations from the Discussion Paper on Sampling in Codex Standards (CX/MAS 14/35/7) and the discussion in the Committee (paragraph 83). The electronic working group would:

- Provide a brief explanation of the use of sampling and analytical measurement uncertainty in product control and testing compliance;
- Develop examples, including case-by-case advice of consideration of sampling uncertainty (definition), that fulfil the following criteria: matrix combinations vs measurand / provision:
 - Fruits/vegetables, fats/oils, fish/fishery products, milk/milk products, meat/meat products, natural mineral waters, cereals
 - Sensory inspection, food additives, food hygiene, pesticide residues, contaminants, residues of veterinary drugs
 - Packages/bulk material/foodstuff for consumption.
- Develop procedures for determining uncertainty of measurement results including subsampling, sample processing and analysis.
- Consideration of importing and exporting countries including control of production and testing compliance.

REPORT OF INTER-AGENCY MEETING ON METHODS OF ANALYSIS (Agenda Item 8)⁹

87. The Observer from AOCS representing IAM, presented CRD 1 to the Committee and highlighted the various issues that IAM had discussed with respect to the work of CCMAS and other related matters. The Committee thanked IAM for the report and their contribution to its work.

OTHER BUSINESS AND FUTURE WORK (Agenda Item 9)

88. The Committee noted that no other business had been put forward during the adoption of the Provisional Agenda.

DATE AND PLACE OF THE NEXT SESSION (Agenda Item 10)

89. The Committee was informed that its 36th Session was tentatively scheduled to be held in Budapest, Hungary from the 2 to 6 March 2015, the final arrangements being subject to confirmation by the Host Country and the Codex Secretariat.

⁹ CRD 1 (report of the Inter-Agency Meeting).

SUMMARY STATUS OF WORK

SUBJECT MATTER	Step	ACTION BY:	Document Reference (REP14/MAS)
Methods of Analysis and Sampling in Codex Standards at different steps	-	Governments 37 th CAC	Paras18, 23, 26 Appendix II
Proposed Draft Principles for the Use of Sampling and Testing in International Food Trade – Explanatory notes and practical examples	2/3	Electronic Working Group (Germany/New Zealand/ the Netherlands) Governments 36 th CCMAS	Paras 53-54 and 86
Discussion paper on development of procedures/guidelines for determining equivalency to Type I methods	-	Electronic Working Group (United States of America) 36 th CCMAS	Para. 61
Discussion paper on criteria approach for methods which use a "sum of components"	-	Electronic Working Group (United Kingdom) 36 th CCMAS	Para. 61
Review and update of methods in CODEX STAN 234-1999		Electronic Working Group (Brazil) 36 th CCMAS	Para. 81
Follow-up on methods of analysis and sampling plans	-	36 th CCMAS	Paras 11, 27, 29

APPENDIX I

LIST OF PARTICIPANTS LISTE DES PARTICIPANTS LISTA DE PARTICIPANTES

CHAIRPERSON – PRÉSIDENT - PRESIDENTE **Prof. Dr. Árpád Ambrus** Chief Scientific Advisor National Food Chain Safety Office Tábornok u. 2/B. H-1143, Budapest, Hungary Phone: +36-1- 368-8815/108 Fax: +36-1-387-9400 E-mail: ambrusadr@yahoo.co.uk

CHAIR'S ASSISTANT - ASSISTANT DU PRÉSIDENT - ASISTENTE DEL PRESIDENTE

Ms Andrea Zentai Food Safety Coordinator National Food Chain Safety Office Department for Food Safety Risk Assessment Tábornok u. 2/B. H-1143, Budapest, Hungary Phone: +36-1-368-8815/117 Fax: +36-1-387-9400 E-mail: <u>zentaia@nebih.gov.hu</u>

MEMBER COUNTRIES PAYS MEMBRES PAÍSES MIEMBROS

ALGERIA / ALGÉRIE / ARGELIA

Mr Ahmed Rachid

Sous-directeur Ministère du Commerce Cité Zerhouni Mokhtar El Mohammadia Alger 16000 Alger, Algeria Phone: +213 21 89 07 72 Fax: +213 21 89 02 51 E-mail: r_nourou@yahoo.fr

ANGOLA

Dr António Sebastiáo

Membro do CODEX Angola Largo António Jacinto -Ministério da Agricultura 7o Andar 527 Luanda, Angola Phone: +244923504374 Fax: +244 202232 3724 E-mail: tonimbaxi@yahoo.com.br

Mr Teresa António Vieira

Membro do CODEX Angola Luanda, Angola Phone: +92361 5874 E-mail: <u>ildaketlin@yahoo.com.br</u>

ARGENTINA / ARGENTINE

Ms Veronica Maria Torres Leedham Directora

Servicio Nacional de Sanidad y Calidad Agroalimentaria (SENASA); Laboratorio Talcahuano 1660 1640 Martinez-Provincia de Buenos Aires, Argentina Phone: +54 11 4836 0067 Fax: +54 11 4836 0068 E-mail: <u>vtorres@senasa.gov.ar</u>

AUSTRALIA / AUSTRALIE

Ms Karina Budd

Director Residue Chemistry & Laboratory Performance Evaluation Section, National Residue Survey Department of Agriculture, Fisheries and Forestry GPO Box 858 2601 Canberra, ACT, Australia Phone: +61 2 6272 5795 Fax: +61 2 6272 4023 E-mail: karina.budd@daff.gov.au

Mr Richard Coghlan

Laboratory service manager National Measurement Institute; Department of Industry PO Box 138, North Ryde, NSW 1670 Sydney, Australia Phone: +61 2 9449 0161 Fax: +61 2 9449 0297 E-mail: Richard.Coghlan@measurement.gov.au

Ms Danielle Fenn

Senior client coordinator National Association of Testing Authorities Level 1, 675 Victoria St, Abbotsford 3067 Melbourne, Australia Phone: +61392748200 E-mail: danielle.fenn@nata.com.au

BANGLADESH

Mr S M Abu Sayed

Assistant director Bangladesh Standards and Testing Institution Certification Marks 116/A, Tejgaon Industrial Area 1208 Dhaka, Bangladesh Phone: +88 02 9131582, +88 017 11199074 Fax: +88 02 8870288, +88 02 9131581 E-mail: sayedbsti@gmail.com; smabu.sayed@gmail .com

BELGIUM / BELGIQUE / BÉLGICA

Mr Rudi Vermeylen

Expert Belgian Federal Agency for the Safety of the food chain Laboratories Administration Kruidtuinlaan, 55 1000 Brussels, Belgium Phone: +3222118732 Fax: +3222118739 E-mail: rudi.vermeylen@favv.be

BRAZIL / BRÉSIL / BRASIL

Ms Maria Do Céu Albuquerque

Assistant National Health Surveillance Agency SIA Trecho 5 AE 57 Bloco D 71205-50 Brasília, Brazil Phone: +556134625472 Fax: +61 34625469 E-mail: maria.albuquerque@anvisa.gov.br

Dr Ivone Delazari

Food safety consultant Brazilian Association of Food Industries Av. Brigadeiro Faria Lima, 1478, 11th floor 01451-001 São Paulo, Brazil Phone: +55 11 3030 1394 E-mail: detec@abia.org.br

Mr Laércio Goularte

Technical director SFDK Laboratório de Análise de Produtos Ltda Av. Aratãs, 754, Moema 04081-004 São Paulo-SP, Brazil Phone: +55 11 5097 7888 Fax: +55 115042 1844 E-mail: Igoularte@sfdk.com.br

Ms Lina Oliveras

Engineer National Health Surveillance Agency João Bastian, 34 91460-010 PORTO Alegre - RS, Brazil Phone: +55 51 2103 9824 E-mail: <u>lina.yamachita@gmail.com</u>

Mrs Maria De Fátima Araújo Almeida Paz Chemist

National Agriculture Laboratory Ministry of Agriculture, Livestock and Food Supply Av. Almirante Barroso 5384, Castanheira-Zip Code-66645-250 66645-250 Belém, Brazil Phone: +55 91 3243 3355 Fax: +55 91 3243 3355 E-mail: maria.paz@agricultura.gov.br; fatima.paz@ufra.edu.br

Dr Alice Sakuma

Chemist Instituto Adolfo Lutz Health Secretary Av Dr. Arnaldo 355 01246-902 São Paulo, Brazil Phone: +5511-30682915 E-mail: <u>alice@ial.sp.gov.br; alice523@gmail.com</u>

Ms Lígia Schreiner

Regulation National Health Surveillance Specialist National Health Surveillance Agency - ANVISA SIA Trecho 5 Àrea Especial 57, Bloco D, 2 andar 71.205.050 Brasília - DF, Brazil Phone: +55 61 3462 5399 Fax: +55 61- 3462-5315 E-mail: <u>ligia.schreiner@anvisa.gov.br</u>; <u>alimentos@anvisa.gov.br</u>

Ms Marta Severo

Federalinspecor agricultural Ministry of Agriculture, Livestock and Food Supply Av. Farrapos, No 285, SALA 604 90220-004 Porto Alegre/Rio Grande Do Sul, Brazil Phone: +55 51 32866399 Fax: +55 51 32866399 E-mail: marta.severo@agricultura.gov.br

Mr Nilton Silva

Analyst and researcher in health and technology Fundação Ezequiel Dias Rua Conde Pereira Carneiro, 80, Gameleira Belo Horizonte, Brazil Phone: +55 31 3314 4905 Fax: +55 31 3314 4667 E-mail: <u>niltoncs@gmail.com</u>; <u>nilton.couto@funed.mg.gov.br</u>

Mr Fabio Silva

Regulation National Health Surveillance Specialist National Health Surveillance Agency- ANVISA SIA Trecho 5 Àrea Especial 57, Bloco D, 2 andar 71.205.050 Brasilia, Brazil Phone: +55 61-3462-5388 Fax: +55 61- 3462-5315 E-mail: <u>fabio.silva@anvisa.gov.br</u>

CAMEROON/ CAMEROUN/ CAMERÚN

Mr Zakariaou Ahmadou

Head of Analysis Center Ministry of Mines, Industry and Technological Development MINMIAT Yaoundé 237 Yaoundé, Cameroon Phone: +99 72 4354 Fax: +22 22 62 20 E-mail: Zakahmadou@yahoo.fr

Ms Kone Sim Kayitavu Ingratia Marie Luz

Chef de Bureau de la sécurité sanitaire des aliments CNCOSAC/Ministry of Mine, Industry and Technological Development 15800 Yaoundé, Cameroon Phone: +237 7757 4283 E-mail: kayitavu@yahoo.fr

CANADA / CANADÁ

Mr Stan Bacler

Senior science advisor Health Canada; Bureau of Chemical Safety 251 Sir Frederick Banting Driveway K1A 0L2 Ottawa, Canada Phone: +613-957-0870 Fax: +613-954-4674 E-mail: <u>stanley.bacler@hc-sc.gc.ca</u>

Mr Jeffrey Van De Riet

National manager Canadian Food Inspection Agency; Food Safety Science Directorate 1992 Agency Drive B3B 1Y9 Dartmouth, Nova Scotia, Canada Phone: +(902) 426-3245 Fax: +(902) 426-0314 E-mail: jeffrey.vanderiet@inspection.gc.ca

CENTRAL AFRICAN REPUBLIC / RÉPUBLIQUE CENTRAFRICAINE / REPÚBLICA CENTROAFRICANA

Mr Ernest Lango-Yaya

Chef of Bacteriology and Food Microbiology Service Health Ministry, National Laboratory 1426 Bangui Central African Republic Bangui, Central African Republic Central African Phone: +236 75044605/7217008 E-mail: <u>elangoyaya@gmail.com</u>; <u>langoyaya@yahoo</u> .fr

CHILE / CHILE / CHILE

Mr Marcelo Soto

Encargado Laboratorio Residuos de Plaguicidas; ISP (National Health Institute) Marathon1000, Ñuñoa, Santiago Santiago, Chile Phone: +(56 2) 5755499 E-mail: <u>msoto@ispch.cl</u>

CUBA / CUBA / CUBA

Ms Iglesias León Nuris

Jefe Departamento Química y Toxicología Instituto de Nutrición e Higiene de Alimentos Infanta No. 1158 entre Llinás y Clavel, La Habana 10300 Ciudad de La Habana, Cuba Phone: +537 8300022 E-mail: nc@ncnorma.cu; nuris@sinha.sld.cu

CZECH REPUBLIC / RÉPUBLIQUE TCHÉQUE / REPÚBLICA CHECA

Mr Jindrich Fialka

Director Ministry of Agriculture of the Czech Republic; Food Production and Legislation Department Tesnov 17 11705 Prague 1, Czech Republic Phone: +420221812465 Fax: +420222314117 E-mail: jindrich.fialka@mze.cz

Mr Martin Kubik

Czech Agriculture and Food Inspection Authority Za Opravnou 300/6 15000 Prague 5, Czech Republic Phone: +420257199540 Fax: +420257199541 E-mail: <u>martin.kubik@szpi.gov.cz</u>

EGYPT / ÉGYPTE / EGIPTO

Ms Mariam Barsoum

Food Standards Specialist Egyptian Organization for Standardization and Quality Food Standards Cairo, Egypt Phone: +20222845531 Fax: +20222845504 E-mail: <u>eos_mariam@yahoo.com</u>

ESTONIA/ ESTONIE

Ms Mari Reinik

PhD, head of the laboratory Health Board; Tartu Laboratory Põllu la Pöllu 1a Tartu, Estonia Phone: +372 53433030 Fax: +372 7447422 E-mail: <u>marireinik@terviseamet.ee</u>

EUROPEAN UNION / UNION EUROPÉENNE / UNIÓN EUROPEA

Mr Risto Holma

Administrator Responsible for Codex Issues European Commission DG for Health and Consumers Rue Froissart 101 1049 Brussels, Belgium Phone: +322 2998683 Fax: +322 298566 E-mail: <u>risto.holma@ec.europa.eu</u>

Mr Marco Mazzara

Joint Research Center Ispra Molecular Biology and Genomics Unit Via Fermi 1, 21020 Ispra, Italy Phone: +39 0332 78 5773 Fax: +39 0332 78 9333 E-mail: marco.mazzara@jrc.ec.europa.eu

Mr Franz Ulberth

Joint Research Center JRC.D.5 Retieseweg 111 Geel, Belgium Phone: +32-14-571316 Fax: +32-571 783 E-mail: franz.ulberth@ec.europa.eu

FINLAND / FINLANDE / FINLANDIA

Ms Taija Rissanen

Senior Officer Finnish Food Safety Authority Evira Mustialankatu 3 00790 Helsinki, Finland Phone: +358 50 5746308 E-mail: taija.rissanen@evira.fi

Ms Sara Heilimo

Quality Manager Finnish Customs Laboratory P.O. Box 53 FI-02151 Espoo, Finland Phone: +358-40 3323238 E-mail: sara.heilimo@tulli.fi

Ms Mervi Rokka

Reseacher Finnish Food Safety Authority Evira Mustialankatu 3 00790 Helsinki, Finland Phone: +358295304425 E-mail: <u>mervi.rokka@evira.fi</u>

FRANCE / FRANCIA

Mr Jean-Luc Deborde

Manager of the Laboratory of Strasbourg SCL - Ministère de l'Economie et des Finances Laboratoire SCL de Strasbourg 13, Chemin du routoir 67400 Illkirch, France Phone: +33 3 88 66 48 96 Fax: +33 3 88 67 18 32 E-mail: jean-luc.deborde@scl.finances.gouv.fr

GERMANY / ALLEMAGNE / ALEMANIA

Mr Gerd Fricke

Head of department Federal Office of Consumer Protection and Food Safety Department 1 - Food, Feed and Commodities Mauerstraße 39-42 D-10117 Berlin, Germany Phone: +49 30 18444 10000 Fax: +49 30 18444 10009 E-mail: gerd.fricke@bvl.bund.de

Ms Petra Gowik

Head of department Federal Office of Consumer Protection and Food Safety (BVL) Mauerstraße 39-42 D-10117 Berlin, Germany Phone: +49 30 18445 8000 Fax: +49 30 18444 8099 E-mail: <u>Petra.Gowik@bvl.bund.de</u>

Mr Claus Wiezorek

Chemical and Veterinary Laboratory MEL (CVUA-MEL) Joseph-König-Straße 40 D-48147 Münster, Germany Phone: +49 251 9821 237 E-mail: claus.wiezorek@cvua-mel.de

Mr Katrin Zur

Deputy Head of Unit Federal Office of Consumer Protection and Food Safety (BVL) Mauerstr. 39-42 10117 Berlin, Germany Phone: +49 30 18 445 8128 Fax: +49 30 18 445 8099 E-mail: kartrin.zur@bvl.bund.de

GHANA

Ms Marian Ayikuokor Komey

SNR. Regulatory officer Food and Drugs Authority P. o. Box CT 278, Cantonments +233 ACCRA, Ghana Phone: +233 208 560 185 E-mail: riankom2@yahoo.com

Ms Eno Buruwaa Boateng-Kagyah

Regulatory Officer Food and Drugs Authority P. o. Bos CT 2783, Cantonments +233 ACCRA, Ghana Phone: +233 244 687 368 E-mail: <u>buruwaab@yahoo.com</u>

Mr Derry Panyin Arko Dontoh

Standards officer Ghana Standards Authority P. o. Box MB 245 +233 ACCRA, Ghana Phone: +233 244 765 964 Fax: +233 302 500231 E-mail: ddontoh@gsa.gov.gh

GREECE / GRÈCE / GRECIA

Mr Ioannis Gardikis

Deputy Head of Food Division General Chemical State Laboratory; Food Division 16, An. Tsoha 115 21 Athens, Greece Phone: +30 210 6479447 Fax: +30 210 6425313 E-mail: <u>i.gardikis@gcsl.gr</u>; <u>foodiv@gcsl.gr</u>

Mr Guido Sala Chiri

Administrator General Secretariat of the Council of the European Union DG B 2 B rue de la Loi 175 B-1048 Brussels, Belgium Phone: +32 2 281 5734 Fax: +32 2 281 6198 E-mail: secretariat.codex@consilium.europa.eu

Ms Stavroula Skoulika

Supervisor of Chemical Laboratory Hellenic Food Authority; Directorate of Laboratory Controls 124, Kifisias Ave & 2, latridou str 115 26 Athens, Greece Phone: +30 210 2725314 Fax: +30 210 2725328 E-mail: <u>sskoulika@efet.gr</u>

HUNGARY / HONGRIE / HUNGRÍA

Ms Marianna Dömölki

Quality Expert Ministry of Rural Development Kossuth tér 11. H-1055 Budapest, Hungary Phone: +361 7953908 Fax: +361 7950096 E-mail: marianna.domolki@vm.gov.hu

Ms Zsuzsa Farkas

Food safety referent National Food Chain Safety Office Department of Data analysis and evaluation Tábornok u. 2. B. 1143 Budapest, Hungary Phone: +36-1-368-8815/120 Fax: +36-1-387-9400 E-mail: <u>farkaszs@nebih.gov.hu</u>

Ms Veronika Gál

Food safety coordinator National Food Chain Safety Office Directorate for Food Safety Risk Assessment Tábornok u. 2. 1143 Budapest, Hungary Phone: +36-1-368-8815/104 Fax: +36-1-387-9400 E-mail: galv@nebih.gov.hu

Ms Zsuzsanna Horváth

Food safety referent National Food Chain Safety Office Department of Public Communication Tábornok u. 2. B. 1143 Budapest, Hungary Phone: +36-1-368-8815/115 Fax: +36-1-387-9400 E-mail: horvathzsu@nebih.gov.hu

Mr Viktor Kasza

Administrator National Food Chain Safety Office Keleti Károly u. 24. 1024 Budapest, Hungary Phone: +36 70 436 0408 E-mail: <u>kaszav@nebih.gov.hu</u>

Ms Andrea Károlyi

Head of laboratory National Food Chain Safety Office Lehel u. 43-47. 1135 Budapest, Hungary Phone: +36 1 329 5052 Fax: +36 1 270 9287 E-mail: <u>krolyia@nebih.gov.hu</u>

Mr Erik Maloschik

National Food Chain Safety Office Lehel u. 43-47. 1135 Budapest, Hungary Phone: 1/329-7017 132 E-mail: <u>maloschike@nebih.gov.hu</u>

Ms Ágnes Palotásné Gyöngyösi

Head of Division Ministry of Rural Development; Department of Food Processing Kossuth tér 11. 1055 Budapest, Hungary Phone: +36 1 795 3677 Fax: +36 1 795 0096 E-mail: agnes.gyongyosi@vm.gov.hu

Ms Ágnes Petró

Food safety coordinator National Food Chain Safety Office Mester u. 81. 1095 Budapest, Hungary Phone: +36 1 456 3010 Fax: +36 1 215 1574 E-mail: <u>petroag@nebih.gov.hu</u>

Ms Éva Sugár

MSc observer Lónyay u. 47. IV. em. 19. 1093 Budapest, Hungary Phone: +36-30-390-6946 E-mail: sugar.eva@gmail.com

Ms Ágnes Szegedyné Fricz

Deputy Head of Department Ministry of Rural Development Department of Food Processing Kossuth Lajos tér 11. 1055 Budapest, Hungary Phone: +36 1 795 3759 Fax: +36 1 795 0096 E-mail: agnes.fricz@vm.gov.hu

Mr Tamás János Szigeti

Business developing and sales manager WESSLING Hungary Ltd. Fóti út 56. 1047 Budapest, Hungary Phone: +36 30/396-9109 E-mail: <u>szigeti.tamas@wessling.hu</u>

Ms Csilla Kurucz

Standardization manager Hungarian Standards Institution (MSZT) Standardization Department Horváth Mihály tér 1. H-1082 Budapest, Hungary Phone: +30-217-1153 E-mail: <u>cs.kurucz@mszt.hu</u>

INDONESIA / INDONÉSIE

Mr Harmoko

Staff of Laboratory for Quality Testing of Goods Ministry of Trade J1. Raya Bogor km. 26, Ciracas 13740 Jakarta, Indonesia Phone: +62 21 8703881, +62 21 8772100 Fax: +62 21 8710477, +62 21 8772100 E-mail: mokoindonesia@yahoo.com

Ms Anna Melianawati

Head of Division for Standard Implementation National Standardization Agency of Indonesia Manggala Wanabakti Building, Block IV. 4th FI JI Gatot Subroto 10270 Jakarta, Indonesia Phone: +62 21 5747043, ~44 Fax: +62 21 5747045 E-mail: anna@bsn.go.id

IRELAND / IRLANDE / IRLANDA

Ms Ita Kinahan

State chemist The State Laboratory Young's Cross, Celbridge Co. Kildare, Ireland Phone: +353 1 5057001 E-mail: Ita.Kinahan@statelab.ie

JAPAN / JAPON / JAPÓN

Dr Yoshifumi Kaji

Senior food safety coordinator Ministry of Health, Labour and Welfare Office of International Food Safety, Department of Food Safety 1-2-2 Kasumigaseki, Chiyoda-ku 100-8916 Tokyo, Japan Phone: +81-3-3595-2326 Fax: +81-3-3503-7965 E-mail: codexj@mhlw.go.jp

Mr Tomonori Shiokawa

Assistant director Ministry of Health, Labour and Welfare Inspection and Safety Division, Department of Food Safety 1-2-2, Kasumigaseki, Chiyoda-ku 100-8916 Tokyo, Japan Phone: +81-3-3595-2337 Fax: +81-3-3503-7964 E-mail: codexj@mhlw.go.jp

Dr Takanori Ukena

Deputy Director Ministry of Agriculture, Forestry and Fisheries Food Safety and Consumer Affairs Bureau 1-2-1, Kasumigaseki, Chiyoda-ku 100-8950 Tokyo, Japan Phone: +81-3-3502-8731 Fax: +81-3-3597-0329 E-mail: <u>takanori_ukena@nm.maff.go.jp</u>

Mr Toyohiro Egawa

Assistant director Ministry of Agriculture, Forestry and Fisheries Food Safety and Consumer Affairs Bureau 1-2-1 Kasumigaseki Chiyoda-ku 100-8950 Tokyo, Japan Phone: +81-3-3502-8731 Fax: +81-3-3597-0329 E-mail: toyohiro_egawa@nm.maff.go.jp

Dr Takahiro Watanabe

Section chief National Institute of Health Sciences Division of Foods 1-18-1, Kamiyoga, Setagaya-ku 158-8501 Tokyo, Japan Phone: +81-3-3700-1141 Fax: +81-3-3707-6950 E-mail: tawata@nihs.go.jp

Dr Rieko Matsuda

Senior researcher National Institute of Health Sciences Division of Biomedical Food Research 1-18-1, Kamiyoga, Setagaya-ku 158-8501 Tokyo, Japan Phone: +81-3-3700-1141 Fax: +81-3-3707-6950 E-mail: matsuda@nihs.go.jp

Dr Kazuhiro Fujita

Technical advisor Association of Registered Inspection Agency on Food Hygiene 7-4-41, Saitoasagi, Ibaraki-shi 567-0085 Osaka, Japan Phone: +81-72-641-8959 Fax: +81-72-641-8970 E-mail: fujitak@jfrl.or.jp

KENYA / KENYA

Mr Robert Njuguna Koigi

Senior analytical chemist Kenya Plant Health Inspectorate Service P.O. Box 49592-00100 Nairobi, Kenya Phone: +254-722-427112 E-mail: <u>rkoigi@kephis.org</u> *Ms Grace Nyawira Muchemi*

Head of laboratory

Pest Control Produce Board Registration and Analysis 13794-00800 Nairobi, Kenya E-mail: <u>muchemi.grace@gmail.com</u>

MEXICO / MEXIQUE

Ms Irma Rossana Sánchez Delgado

Verificador o Dictaminador Especializado C Dirección Ejecutiva de Operación Internacional Comisión Federal para la Protección Contra Riesgos Sanitarios (COFEPRIS) Secretaría de Salud Monterrey 33 piso 5 Col. Roma 6700 Distrito Federal, Mexico Phone: +52 55 5080 52 11 41 E-mail: <u>irsanchez@cofepris.gob.mx</u>

Mr César Omar Gálvez González

Gerente de Análisis y Desarrollo de Pruebas Microbiológicas Comisión de Control Analítico y Ampliación de Cobertura Comisión Federal para la Protección contra Riesgos Sanitarios (COFEPRIS) Secretaría de Salud Calzada de Tlalpan 4492, Col Toriello Guerra. Del. Tlalpan. 14050 Mexico, Mexico Phone: +55 50 80 5200 ext:2007 E-mail: cgalvez@cofepris.ob.mx

Mr Raúl Zavala Morales

Gerente de Análisis y Desarrollo de Pruebas Fisicoquímicas Comisión de Control Analítico y Ampliación de Cobertura Comisión Federal para la Protección contra Riesgos Sanitarios (COFEPRIS) Secretaría de Salud Calzada de Tlapan 4492, Col. Toriello Guerra. 14050 Mexico Phone: +52 5080 5200 Ext 2008 E-mail: <u>rzavalam@cofepris.gob.mx</u>

MOROCCO / MAROC / MARRUECOS

Mr Mounir Rahlaoui

Microbiology laboratory manager Estate Institution for Control and Coordination of Food Exports (EACCE); Ministère de l'Agriculture 72, Angle Bd Med Smiha et Rue Med El Bâamrani. Casablanca, Morocco Phone: +(212) 5 22 305 104 / (212) 5 2 Fax: +(212) 5 22 305 168 / (212) 5 2 E-mail: rahlaoui@eacce.org.ma

Mr Said Zantar

Coordinateur de l'unité de Recherche Institut National de la Recherche Agronomique; Ministère de l'Agriculture Inra, 78 Bd Slidi Mohammed Ben Abdellah Tanger, Morocco Phone: +212661758018 Fax: +212539394523 E-mail: <u>zantar_said@hotmail.com</u>

NETHERLANDS / PAYS-BAS / PAÍSES BAJOS

Mr Henk Van Der Schee

Senior scientist Dutch Food and Consumer Product Safety Authority (NVWA) Catharijnesingel 59 3411 GG Utrecht, Netherlands Phone: +31 6 1503 6231 E-mail: <u>henk.van.der.schee@vwa.nl</u>

Mr Grishja Van Der Veer

Researcher RIKILT, Wageningen UR PO Box 230 6700 AE Wageningen, Netherlands Phone: +31 317 480 356 E-mail: <u>grishja.vanderveer@wur.nl</u>

NEW ZEALAND / NOUVELLE ZELANDE / NUEVA ZELANDA

Mr Paul Dandsted Manager Ministry for Primary Industries; Food Assurance 25 The Terrace 6140 Wellington, New Zealand Phone: +64-4-8942536 E-mail: paul.dansted@mpi.govt.nz

Mr Roger Kissling

Fonterra Co-Operative Group Ltd Private Bag 885 3450 Cambridge, New Zealand Phone: +64-7-823 3706 (EXT 79706) E-mail: roger.kissling@fonterra.com

Ms Susan Morris

Specialist adviser residues Ministry for Primary Industries; Standards 25 The Terrace 6140 Wellington, New Zealand Phone: +64-4-29-894 2403 E-mail: <u>susan.morris@mpi.govt.nz</u>

NORWAY / NORVÉGE / NORUEGA

Ms Astrid Nordbotten

Senior adviser Norwegian Food Safety Authority Mattilsynet, HK-TA STU., P.O. Box 383 N-2381 Brumunddal, Norway Phone: +47 2321 6698 Fax: +47 2321 7001 E-mail: <u>astrid.nordbotten@mattilsynet.no</u>

Mr Stig Valdersnes

Researcher National Institute of Nutrition and Seafood Research Postboks 2029 Nordnes N-5817 Bergen, Norway Fax: +47 55905299 E-mail: <u>stig.valdersnes@nifes.no</u>

PEOPLE'S REPUBLIC OF CHINA / RÉPUBLIQUE POPULAIRE DE CHINE / REPÚBLICA POPULAR DE CHINA

Ms Jia He

Senior engineer/section chief The Animal, Plant & Food stuff Inspection Center of Tianjin Entry-Exit Inspection and Quarantine Bureau 158#Jingmen Avenue, Free Trade Zone, Tianjin 300461 Tianjin, China Phone: +86-13920384667 Fax: +86-22-66273158 E-mail: hhjjabc@163.com

Mr Chi-Kin Tsang

Senior chemist Center of Food Safety 43/F, Queensway Government Offices 66 Queensway Hong Kong, China Phone: +852 2867 5022 Fax: +852 2893 3547 E-mail: <u>cktsang@fehd.gov.hk</u>

Dr Wai-Cheung Chung

Senior chemist Centre of Food Safety 4/F, Public Health Laboratory Centre 382 Nam Cheong Street Kowloon Hong Kong, China Phone: +852 2319 8439 Fax: +852 2116 4335 E-mail: <u>swcchung@fehd.gov.hk</u>

Mr Bin Wu

Senior engineer/Vice Director Animal, Plant & Food Inspection Center, Jiangsu Entry-Exit Inspection and Quarantine Bureau, CHINA 99# Zhonghua RD, Nanjing, China 210001 Nanjing, China Phone: +86-13951707588 Fax: +86-25-52345180 E-mail: wub@jsciq.gov.cn

POLAND / POLOGNE / POLONIA

Ms Magdalena Swiderska

Head of Central Laboratory of Agricultural and Food Quality Inspection Central Laboratory of Agricultural and Food Quality Inspection 11/13 Reymonta Str., 60-791 Poznan, Poland Phone: +48 61 8679034 Fax: +48 61 8679019 E-mail: mswiderska@ijhars.gov.pl

KOREA, REPUBLIC OF / CORÉE, REPUBLIQUE DE / COREA, REPÚBLICA DE

Mr Han-Sub Chang

Research scientist National Agricultural Products Quality Management Service (NAQS) Consumer information and Food Safety Division 5-3, block Gimcheonhyeoksindosi, Nam-Myeon 740-870 Gimcheon-si, Gyeongbuk, Republic of Korea Phone: +82-54-429-4138 Fax: +82-54-429-4144 E-mail: jjhs@korea.kr

Ms Eun-Jin Choi

Scientific officer Ministry of Food and Drug Safety Osong Health Technology Administration Complex 187 Osongsaengmyeong2(i)-ro, Osong-eup 363-700 Cheongwon-gun, Chungcheongbuk-do, Republic of Korea Phone: +82-43-719-2431 Fax: +82-43-719-2400 E-mail: <u>cej1@korea.kr</u>

Mr Jaeho Ha

Principal researcher Korea Food Research Institute 1201-62, Anyangpangyo 463-746 Seongnam-si, Republic of Korea Phone: +82 31 780 9127 Fax: +82 31 780 9280 E-mail: jhkfri@kfri.re.kr

Ms Hyeyoung Kwon

Research scientist Rural Development Administration 126 Suin-ro 441-707 Suwon, Republic of Korea Phone: +82-31-290-0516 Fax: + 82-31-290-0506 E-mail: <u>kwonhy91@korea.kr</u>

Ms Guiim Moon

Senior researcher National Institute of Food & Drug Safety Evaluation; Osong Health Technology Administration Complex 187 Osongsaengmyeong2(i)-ro, Osong-eup 363-700 Cheongwon-gun, Chungcheongbuk-do, Republic of Korea Phone: +82-43-719-4505 Fax: +82-43-719-4500 E-mail: <u>luna@korea.kr</u>

Mr Sang-Soon Yun

Research scientist National Agricultural Products Quality Management Service (NAQS) 46, Wolmyeong-ro 220beon-gil, Heungdeok-gu 361-300 Cheongju-si, Chungcheongbuk-do, Republic of Korea Phone: + 82 43 279 4165 Fax: + 82 43 279 4155 E-mail: yss0520@korea.kr

SERBIA / SERBIE

Mrs Milica Rankov Šicar

C.E.O. of Samples Booking and Analysis Supervision Dpt. SP Laboratorija Industrijska 3 Bečej 21220, Republic of Serbia Phone: +381 21 6811 779 Fax: +381 21 6912 545 E-mail: milica.rankov-sicar@victoriagrollp.rs

Mrs Marija Vujić-Stefanović

Deputy C.E.O. of Genetical and Phisical-Chemical Analysis Dpt. SP Laboratorija Industrijska 3 Bečej 21220, Republic of Serbia Phone: +381 21 6811 613 Fax: +381 21 6912 545 E-mail: marija.vujic-stefanovic@victoriagroup.rs

RUSSIAN FEDERATION / FÉDÉRATION DE RUSSIE / FEDERACIÓN DE RUSIA

Mr Konstantin Eller

Head of division Institute of Nutrition RAMS; Food Analytical Chemistry Division Ustinsky proezd 2/14 109240 Moscow, Russian Federation Phone: +7 495 698 5392 Fax: +7 495 698 5407 E-mail: eller@ion.ru

Ms Svetlana Seliunina

Director of the department Federal Center of Hygiene and Epidemiology; Department on Scientific Supply Russian Federation Phone: +7 916 117 37 70 E-mail: <u>plotniki2005@rambler.ru</u>

SLOVAKIA / SLOVAQUIE / ESLOVAQUIA

Ms Iveta Vojsova

Head of delegation State Veterinary and Food Institute, Dolný Kubín; Dept. of Chemistry and Toxicology Veterinary and Food Institute, Botanická 15 842 52 Bratislava, Slovakia Phone: +421 2 60258 322 E-mail: <u>yvojsova@svuba.sk</u>

SPAIN / ESPAGNE / ESPANA

Mr Pedro A. Burdaspal

Head of Chemical Area and Nutritional Evaluation Spanish Food Safety and Nutrition Agency; Food National Center Carretera de Majadahonda a Pozuelo, km 5,2 28220 Madrid, Spain Phone: + 34 913380203 Fax: + 34 913380980 E-mail: pburdaspal@msssi.es

SUDAN / SOUDAN / SUDÁN

Ms Nahlla Ahmend

Deputy Director of Inspection Department Sudanese Standards and Metrology Organization; Inspection Department Sudanese Standards and Metrology Organization, P.O. Box 13573 +249 Khartoum, Sudan Phone: +249122635657, +249912207959 Fax: +249183765726 E-mail: nahlaaw2000@hotmail.com

Mr Osman Elkhidir Ahmend

Branch manager Sudanase Standards & Metrology Organization; Branch Manager Eljamaa street +11111 Khartoum, Sudan Phone: +249912350086 E-mail: osmankh123@hotmail.com

SWEDEN / SUÈDE / SUECIA

Ms Ulla Edberg

Head of Chemical Division 2 National Food Agency; Chemical Division 2 Box 622 SE-751 26 Uppsala, Sweden Phone: +46 18 17 56 60 Fax: +46 18 10 58 48 E-mail: <u>ulla.edberg@slv.se</u>

Mr Joakim Engman

Chemist National Food Agency; Chemical Division 2 Box 622 SE 751 26 Uppsala, Sweden Phone: +46 18 17 56 81 Fax: +46 18 10 58 48 E-mail: joakim.engman@slv.se

SWITZERLAND / SUISSE / SUIZA

Mr Gérard Gremaud

Scientific advisor Federal Food Safety and Veterinary Office Schwarzenburgstrasse 155 3003 Bern, Switzerland Phone: +41 31 322 95 56 E-mail: gerard.gremaud@blv.admin.ch

Mr Erik Konings

Expert Nestec Ltd.; Nestlé Research Center Vers-chez-les-Blanc 1000 Lausanne 26, Switzerland Phone: +41 21 785 82 83 E-mail: <u>erik.konings@rdls.nestle.com</u>

THAILAND / THAILANDE / THAILANDIA

Ms Usa Bamrungbhuet

Director Office of Standard Development Ministry of Agriculture and Cooperatives; National Bureau of Agricultural Commodity and Food Standards 50 Phaholyothin Road, Lad Yao, Chatuchak 10900 Bangkok, Thailand Phone: +66 (2) 561 2277 ext. 1440 Fax: +66 (2) 561 3373 E-mail: <u>usa@acfs.go.th</u>

Ms Chitrlada Booncharoen

Standards officer National Bureau of Agricultural Commodity and Food Standards (ACFS); Office of Standard Development, National Bureau of Agricultural Commodity and Food Standard 50 Kaset - Klang, Phahol Yothin Road, Chatuchak 10900 Bangkok, Thailand Phone: +66 (2) 561 2277 ext. 1446 Fax: +66 (2) 561 3357 E-mail: chitrlada@acfs.go.th; chitr@hotmail.com

Ms Phawanat Bunnag

Department of Agriculture 50 Phaholyothin Rd, Ladyao, Chatuchak 10900 Bangkok, Thailand Phone: +662-579-0574 Fax: +662-940-5472 E-mail: phawanat7855@gmail.com

Ms Chanchai Jaengsawang

Advisor Department of Medical Sciences Tiwanan Road, Nonthaburi 11000 Nonthaburi, Thailand E-mail: <u>chan48@ymail.com</u>

Ms Kularb Kimsri

The Federation of Thailand Industries 60 New Rachadapiser Rd., Klongtoey 10900 Bangkok, Thailand Phone: +66-2-625-7507 Fax: +66-2-631-0662 E-mail: <u>kularb@cpf.co.th</u>

Ms Tipawan Ningnoi

Medical Scientist Department of Medical Sciences Bureau of Quality and Safety of Food Ministry of Public Health 11000 Nonthaburi, Thailand Phone: +66-2-951 0000 ext. 99630 Fax: +66-2-951 0000 ext. 99619 E-mail: <u>tipawan.n@dmse.mail.go.th</u>

Ms Varatip Somboonyarithi

Director Fishery Technological Development Division Department of Fisheries 50 Kaset - Klang, Phahol Yothin Road, Chatuchak 10900 Bangkok, Thailand Phone: +66 (2) 9406130-45 Fax: +66(2) 561 1400, 940 6200 E-mail: <u>varatip98@gmail.com</u> or <u>varatips@fisheries.go.th</u>

Ms Supanoi Subsinserm

Food technologist, Senior Professional Fish Inspection and Quality Control Division Department of Fisheries 50 Paholyothin Road, Kaset-klang, Chatuchak 10900 Bangkok, Thailand Phone: +662 558 0150-5 Ext. 13300 Fax: +662 558 0139 E-mail: <u>supanois@dof.mail.go.th</u>; <u>supanois@ymail.c</u> <u>om</u>; <u>supanois@yahoo.com</u>

Mr Pairoj Tomrongopas

Director Bureau of Quality Control of Livestock Products Department of Livestock Development, Ministry of Agriculture and Cooperatives 91 Mu.4, Tiwanon Rd., Bangkadee Subdistrict, Muang District Pathumthanee, Thailand Phone: +662-967-9700 # 1111 Fax: +662-967-9755 E-mail: tamrongopas@gmail.com

Mr Somchai Wongsamoot

Senior veterinarian officer Bureau of Quality Control of Livestock Products Ministry of Agriculture and Cooperatives 91 Mu.4, Tiwanon Rd., Bangkadee Subdistrict, Muang District Pathumthanee, Thailand Phone: +662-967-9702 Fax: +662-963-9212 E-mail: somchai_6@yahoo.com

TUNISIA / TUNISIE / TÚNEZ

Ms Jelassi Emna

Engineer 12, rue de l'usine, - Charguia 2 2035 Tunis, Tunisia Phone: +71 940 198 Fax: +71 941 080

TURKEY / TURQUIE / TURQUÍA

Ms Nilüfer Altunbas

Food engineer The Ministry of Food, Agriculture and Livestock The General Directorate of Food and Control-Codex Division Eskisehir Yolu 9.km Lodumlu 06530 Ankara, Turkey Phone: +903122587755 Fax: +903122587760 E-mail: nilufer.altunbas@tarim.gov.tr

TURKMENISTAN / TURKMÉNISTAN

Mr Guychgeldi Shyhberdiyev

Head of State Registration of Food Products Department State Sanitary Epidemiologic Service at the Ministry of Health and Medical Industry of Turkmenistan; Experimental Industrial Centre Street 2026, building 70 744012 Ashgabat, Turkmenistan Phone: +99 312 92 04 83 (w); +99363 535281

UNITED KINGDOM / ROYAUME-UNI / REINO UNIDO

Mr Duncan Arthur

Public Analyst Scientific Services Limited 28-32 Brunel Road W3 7XT London, United Kingdom Phone: +44 208 222 6073/6070 Fax: +44 208 222 6080 E-mail: DuncanArthur@PublicAnalystServices.co.uk

Mr Andrew Damant

Head of Scientific Methods on Laboratory Policy Food Standards Agency Scientific Methods and Laboratory Policy Branch, Analysis and Research Division, Aviation WC2B 6NH London, United Kingdom Phone: +44 0207 276 8757 Fax: +44 0207 276 8910 E-mail: andrew.damant@foodstandards.gsi.gov.uk

Ms Chelvi Leonard

Scientific Methods and Laboratory Branch Food Standards Agency Aviation House, 125Kingsway WC2B 6NH London, United Kingdom Phone: +44 0207 276 8969 Fax: +44 0207 276 8910 E-mail: chelvi.leonard@foodstandards.gsi.gov.uk

Mr Michael Walker

Consultant referee analyst LGC Queens Road, Teddington TW11 OLY, United Kingdom Phone: +44 0 7738 179 985 E-mail: <u>Michael.Walker@lgcgroup.com</u>

TANZANIA REPUBLIC OF / TANZANIE / TANZANIA

Ms Agnes Mneney

Director Testing Calibration and Packaging Services Tanzania Bureau of Standards Testing Calibration and Packaging Services P.O. Box 9524 +255 Dar Es Salaam, United Republic of Tanzania Phone: + 255 754 562850 Fax: +255 22 245 0959 E-mail: anjaumneney@gmail.com

Mr Rajabu Salim Mziray

Manager Tanzania Food and Drugs Authority Food Analysis Department P.O. Box 77150 +255 Dar Es Salaam, United Republic of Tanzania Phone: +255 22450512 Fax: +25522450793 E-mail: <u>rmziray@yahoo.com</u>

Ms Asha Mohamed Khamis Omar

Food Analyst Zanzibar Bureau of Standards; Testing P.O. Box 1136 +255 Zanzibar, United Republic of Tanzania Phone: +255714700097 E-mail: <u>asha.mohammed@zbs.go.tz</u>

UNITED STATES OF AMERICA / ETATS-UNIS D'AMÉRIQUE / ESTADOS UNIDOS DE AMÉRICA

Ms Marie Maratos

International issues analyst US Codex Office; U.S. Department of Agriculture 1400 Independence Ave, Room 4861, SW 20250 Washington, DC, USA Phone: +12026904795 Fax: +12027203157 E-mail: marie.maratos@fsis.usda.gov

Dr Gregory Noonan

Research chemist Division of Analytical Chemistry, Center for Food Safety and Applied Nutrition U.S. Food and Drug Administration 5100 Paint Branch Parkway, (HFS-245) 20740 College Park, MD, USA Phone: +1-240-402-2250 Fax: +1-301-436-2634 E-mail: gregory.noonan@fda.hhs.gov

Dr Timothy Norden

Branch chief Grain Inspection, Packers and Stockyards Administration Technology & Science Division, U. S. Department of Agriculture 10383 Ambassador Dr. 64153 Kansas City, MO, USA Phone: +1.816.891.0470 Fax: +1.816.891.8070 E-mail: timothy.norden@gipsa.usda.gov

UGANDA / OUGANDA

Dr Kyokwijuka Benon

Assistant Commissioner Ministry of Agriculture, Animal Industry & Fisheries Department of Animal Production & Marketing P.O. Box 34518 Kampala, Uganda Phone: +256-414-320578 Phone2: +256-772-586710 Fax: +256-414-321245 E-mail: <u>bkyokwijuka@agriculture.go.ug</u>

URUGUAY

Ms Laura Flores

Consultor senior Laboratorio Tecnológico del Uruguay; Coordinación de Calidad Avenida Italia 6201 11500 Montevideo, Uruguay Phone: +26013724 INT 1252 Fax: +26013724 INT 1280 E-mail: <u>Iflores@latu.org.uy</u>

ZIMBABWE / ZIMBABWE / ZIMBABUE

Mr Livingstone Munyaradzi Musiyambiri Director

Ministry of Health and Child Welfare; Gvt Analyst Laboratory P.O. Box CY231, Causeway Harare, Zimbabwe Phone: +2634792026/7 E-mail: mlmusiyambiri@yahoo.com

INTERNATIONAL ORGANISATIONS ORGANISATIONS INTERNATIONALES ORGANIZACIONES INTERNACIONALES

AACC INTERNATIONAL

Dr Anne Bridges

Technical leadership chair AACC International; AACCI Headquarters 3340 Pilot Knob Road 55121 St Paul, MN, USA Phone: +1.651.454.7250 E-mail: annebridges001@earthlink.net

Mr Paul Wehling

Senior scientist General Mills Inc 330 University Ave SE 55414 Minneapolis, MN, USA Phone: +1 763-764-4360 E-mail: Paul.Wehling@genmills.com

AOAC

Mr Darryl Sullivan

Secretary AOAC International N2743 Butternut RD 53955 Poynette, USA Phone: +608 692-4233 E-mail: darryl.sullivan@covance.com

Dr John Szpylka

Director of chemistry N.A. AOAC International; Silliker Laboratories 111 East Wacker Drive Chicago, Illinois, USA Phone: +1 312 938 5249 Fax: +1 312 729 1320 E-mail: john.szpylka@silliker.com

AOCS

Mr Richard Cantrill

Chief science officer AOCS; Technical Services 2710 South Boulder Drive IL 61802 Urbana, USA Phone: +1 217 693 4830 Fax: +1 217 351 8091 E-mail: <u>Richard.Cantrill@aocs.org</u>

Mr Ray Shillito

Manager Technical Coordination Seed & Trait Safety Bayer Crop Science LP 407 Davis Drive / Tech 3 NC 27560 Morrisville, USA Phone: +1 919 549 5684 E-mail: <u>ray.shillito@bayer.com</u>

AOECS

Ms Hertha Deutsch

Codex and Regulatory Affairs AOECS-Association of European Coeliac Societies Anton Baumgartner Strasse 44/C5/2302 1230 Vienna, Austria Phone: +43 1 6671887 E-mail: hertha.deutsch@utanet.at

Ms Tünde Koltai Board director Association of European Coeliac Society Rue de la Press 1000 Brussels, Belgium

Phone: +36 303857802 E-mail: <u>theboard@aoecs.org</u>

EURACHEM

Dr Stephen Ellison

Science Fellow Observer Organisation (Eurachem) LGC Limited Queens Road TW11 0LY Teddington, UK Phone: +44 208 943 7325 E-mail: <u>s.ellison@lgcgroup.com</u>

FAO

Ms Eleonora Dupouy

Food safety officer Regional Office for Europe and Central Asia Benczur u. 34. 1068 Budapest, Hungary Phone: +36 30 473 23 27 Fax: +36 1 351 70 29 E-mail: <u>eleonora.dupouy@fao.org</u>

IADSA

Mr Xavier Lavigne

International Alliance of Dietary/Food Supplement Associations Rue de l'Association 50 1000 Brussels, Belgium Phone: +32 2 209 11 55 Fax: +32 2 223 30 64 E-mail: <u>secretariat@iadsa.org</u>

ICUMSA

Dr Roger Wood

Chairman Inter-Agency Meeting ICUMSA - International Commission for Uniform Methods of Sugar Analysis Fir Tree Lodge 65 Colney Lane Cringleford NR4 7RG Norwich, UK Phone: +44 7725 419921 E-mail: roger.shirley@btinternet.com

IDF

Ms Aurélie Dubois-Lozier

Standards Officer International Dairy Federation Boulevard Auguste Reyers, 70/B 1030 Brussels, Belgium Phone: +3223256745 E-mail: adubois@fil-idf.org

Dr Jaap Evers

Senior regulatory strategist FIL-IDF New Zealand c/o Fonterra Co-operative Group Ltd. Private Bag 11 029 Palmerston North, New Zealand Phone: +64 6 350 46 13 Fax: +64 6 350 4676 E-mail: jaap.evers@fonterra.com

IFU

Mr David Hammond IFU delegate at CCMAS IFU 14, rue de Turbigo 75001 Paris, France Phone: +33147422928 Fax: +33147422928 E-mail: <u>ifu@ifu-fruitjuice.com</u>

ISO

Ms Sandrine Espeillac

Standardization project manager ISO TC34 "Food Products" secretary International Organization for Standardization (AFNOR) 11 rue Francis de Pressensé 93571 La Plaine Saint-Denis Cedex, France Phone: +33 1 41 62 86 02 Fax: +33 1 49 17 90 00 E-mail: sandrine.espeillac@afnor.org

Mr Marcel De Vreeze

Secretariat of ISO/TC 34/SC 5 Milk and milk products; Nederlands Standardization Institute (NEN) P.O. Box 5059 2600 GB Delft, Netherlands Phone: +31 15 2690 125 Fax: +31 15 2690 204 E-mail: marcel.devreeze@nen.nl

NMKL

Ms Hilde Skår Norli

Secretary General Nordic Committee on Food Analysis; NMKL Norwegian Veterinary Institute 750 Sentrum Oslo, Norway Phone: +4723216249 E-mail: nmkl@vetinst.no

CODEX SECRETARIAT

Ms Verna Carolissen

Food standards officer Joint FAO/WHO Food Standards Programme Viale delle Terme di Caracalla 00153 Rome, Italy Phone: +39 06 57055629 Fax: +39 06 5705 4593 E-mail: <u>Verna.Carolissen@fao.org</u>

Mr Patrick Sekitoleko

Food standards officer Codex Alimentarius Commission Viale delle Terme di Caracalla 00153 Rome, Italy Phone: +09 06 570 566 26 Fax: +39 06 570 545 93 E-mail: Patrick.Sekitoleko@fao.org

Dr Hidetaka Kobayashi

Food standards officer Joint FAO/WHO Food Standards Programme Viale delle Terme di Caracalla 00153 Rome, Italy, Italy Phone: +39 06 570 53218 Fax: +39 06 570 53057 E-mail: hidetaka.kobayashi@fao.org

Appendix II

STATUS OF ENDORSEMENT OF METHODS OF ANALYSIS AND SAMPLING

- A. Milk and Milk Products
- B. Nutrition and Foods for Special Dietary Uses
- C. Fish and Fishery Products

A. Milk and Milk Products

Products	Provisions	Method	Principle		
Blend of evaporated skimmed milk and	Milk protein in MSNF ¹	ISO 8968-1 /2 IDF 20-1 /2 : 2001<u>2014</u> / AOAC 991.20	Titrimetry (Kjeldahl)	IV	
vegetable fat	WON	991.20			
Reduced fat blend of Evaporated skimmed	Milk protein in	ISO 8968-1 /2 IDF 20-1 /2 :20012014 / AOAC	Titrimetry (Kjeldahl)	IV	
milk and vegetable fat	MSNF ¹	991.20			
Blend of skimmed milk and vegetable	Milk protein in	ISO 8968-1/2 IDF 20-1/2:20012014 / AOAC	Titrimetry (Kjeldahl)	IV	
fat in powdered form	MSNF ¹	991.20			
Reduced fat blend of skimmed milk powder	Milk protein in	ISO 8968-1 /2 IDF 20-1 /2 : 2001<u>2014</u> / AOAC	Titrimetry (Kjeldahl)	IV	
and vegetable fat in powdered form	MSNF ¹	991.20			
Blend of sweetened condensed skimmed	Milk protein in	ISO 8968-1 /2 IDF 20-1 /2 : 2001<u>2014</u> / AOAC	Titrimetry (Kjeldahl)	IV	
milk and vegetable fat	MSNF ¹	991.20			
Reduced fat blend of sweetened condensed	Milk protein in	ISO 8968-1 /2 IDF 20-1 /2 :20012014 / AOAC	Titrimetry (Kjeldahl)	IV	
skimmed milk and vegetable fat	MSNF ¹	991.20			
Cheese, unripened including fresh cheese	<u>Milk</u> Protein	ISO 8968-1 /2 IDF 20-1 /2 : 2001<u>2014</u> / AOAC 991.20 and 991.23	Titrimetry (Kjeldahl)	I	
Cream and prepared creams	Milk protein	ISO 8968-1 /2 IDF 20-1 /2 : 20012014 / AOAC 991.20	Titrimetry (Kjeldahl)	Ι	
Edible casein products <u>Milk</u> protei x 6.38 in d		<u>ISO 8968-1 IDF 20-1:2014</u>	Titrimetry (Kjeldahl) digestion	₩ <u>I</u>	
Evaporated milks	<u>Milk</u> protein <u>in</u> MSNF ¹	ISO 8968-1 /2 IDF 20-1 /2 : 2001<u>2014</u> / AOAC 991.20 /AOAC 945.48H	Titrimetry (Kjeldahl)	I	
Fermented milks	<u>Milk</u> Protein	ISO 8968-1 /2 IDF 20-1 /2 : 2001<u>2014</u> / AOAC 991.20	Titrimetry (Kjeldahl)	Ι	
Milk powders and cream powders	Milk protein	ISO 8968-1 /2 IDF 20-1 /2 : 2001<u>2014</u> / AOAC 991.20	Titrimetry (Kjeldahl digestion)	I	

¹ Milk total solids and MSNF content include water of crystallization of lactose

Products	Provisions Method		Principle	Туре	
Milk fat products	Antioxidants (phenolic)	IDF 165:1993	Reversed phase gradient liquid chromatography	H	
Milk products obtained from fermented milks heat-treated after fermentation	Milk Protein	ISO 8968-1/2 IDF 20-1/2:20012014 / AOAC 991.20	Titrimetry (Kjeldahl)	ł	
IDF/ISO: The line above could be removed s	ince it is covered by the	provision Fermented milk			
Sweetened Condensed Milks	<u>Milk</u> protein <u>in</u> MSNF ¹	ISO 8968-1 /2 IDF 20-1 /2 : 2001<u>2014</u> / AOAC 991.20 AOAC 945.48H	Titrimetry (Kjeldahl)	Ι	
Whey powders	Milk protein	ISO 8968-1 /2 IDF 20-1 /2 : 2001<u>2014</u> / AOAC	Titrimetry (Kjeldahl)	I	
	(total N x 6.38)	991.20			
Whey powders	Protein (total N x 6.38)	IDF 92:1979 / ISO 5549:1978	Titrimetry, Kjeldahl digestion	<u>₩</u>	

* The Committee at its 36th Session will consider whether the AOAC method is equivalent to the IDF/ISO method taking into consideration the information that will be provided by AOAC.

B. Nutrition and Foods for Special Dietary Uses

Products	Provisions	Method	Principle	Туре
Infant formula	Crude protein*	ISO 8968-1 /2 IDF 20-1 /2 :20012014 / AOAC 991.20	Titrimetry (Kjeldahl)	Ι

* Determination of Crude Protein

The calculation of the protein content of infant formulas prepared ready for consumption may be based on N x 6.25, unless a scientific justification is provided for the use of a

different conversion factor for a particular product. The value of 6.38 is generally established as a specific factor appropriate for conversion of nitrogen to protein in other milk

products, and the value of 5.71 as a specific factor for conversion of nitrogen to protein in other soy products

** The Committee at its 36th Session will consider whether the AOAC method is equivalent to the IDF/ISO method taking into consideration the information that will be provided by AOAC.

C. Fish and Fishery Products

I-8.6 Determination of Biotoxins

The method selected should be chosen on the basis of practicability and preference should be given to methods which have applicability for routine use.

I-8.6.1 Criteria for determination of Toxin Analogues by chemical methods

Methods shall meet the numerical criteria listed in Table 1 and may either meet the minimum applicable range, or LOD and LOQ criteria listed.

Toxin Group	Toxin	Minimum applicable range (mg/kg)	LOD (mg/kg)	LOQ (mg/kg)	Precision (RSD _R) (%)	Recovery percent	Applicable methods that meet the criteria
		(mg/kg)			No more than		
STX Group	Saxitoxin (STX)	0.05 – 0.2	0.01	0.02	44%	50 – 130	AOAC 2005.06 NMKL 182:2005
	NEO	0.05 – 0.2	0.01	0.02	44%	50 – 130	EN 14526:2004 AOAC 2011.02
	dcSTX	0.05 – 0.2	0.01	0.02	44%	50 – 130	NMKL 197:2013
	GTX1	0.05 – 0.2	0.01	0.02	44%	50 – 130	
	GTX2	0.1 – 0.5	0.03	0.06	38%	50– 130	
	GTX3	0.1 – 0.5	0.03	0.06	38%	50– 130	
	GTX4	0.05 – 0.2	0.01	0.02	44%	50 – 130	
	GTX5	0.1 – 0.5	0.03	0.06	38%	50– 130	
	GTX6	0.1 – 0.5	0.03	0.06	38%	50– 130	
	dcGTX2	0.1 – 0.5	0.03	0.06	38%	50– 130	
	dcGTX3	0.1 – 0.5	0.03	0.06	38%	50– 130	
	C1	0.1 – 0.5	0.03	0.06	38%	50– 130	
	C2	0.1 – 0.5	0.03	0.06	38%	50– 130	
	C3	0.5 – 1.5	0.1	0.2	32%	50– 130	
	C4	0.5 – 1.5	0.1	0.2	32%	50– 130	
OA	OA	0.03 – 0.2	0.01	0.02	44%	60-115	See reference
Group	DTX1	0.03 – 0.2	0.01	0.02	44%	60-115	below
	DTX2	0.1 – 0.5	0.03	0.06	38%	60-115	
Domoic Acid	DA	14 – 26	2	4	20%	80-110	
AZA	AZA1	0.03 - 0.2	0.01	0.02	44%	40 - 120	See reference
Group	AZA2	0.03 - 0.2	0.01	0.02	44%	40 - 120	below
	AZA3	0.03 – 0.2	0.01	0.02	44%	40 - 120	

Reference:

http://aesan.msssi.gob.es/en/CRLMB/web/procedimientos_crlmb/crlmb_standard_operating_procedur es.shtml Harmonised-SOP-LCMS-OA-Version4.pdf

Total toxicity is estimated as the sum of the molar concentrations of detected analogs multiplied by the relevant specific toxicity equivalency factors (TEFs). Internationally scientifically validated TEFs must be used. The science behind TEFs is developing. Current internationally validated TEF's will be found on the FAO website. Information on TEFs could be incorporated in this standard at a future date.

Methods should be validated and used for the relevant toxin analogues that may contribute to total toxicity. Currently known toxin analogues to consider are listed in Table 1.

Where toxin analogues that are not listed in Table 1 are determined the competent authority must assess the contribution of these analogs to total toxicity whilst conducting further investigations.

Commodity	Provision	Method	Principle	Туре
Live and raw bivalve molluscs	Paralytic shellfish toxicity	AOAC 959.08	Mouse bioassay	Type IV
Live and raw bivalve molluscs	Paralytic shellfish toxicity	AOAC 2011.27	Receptor binding assay	Type IV

I-8.6.2 Biological and Functional Methods to Determine Paralytic Shellfish Toxicity

APPENDIX III

PROPOSED METHOD CRITERIA, METHODS OF ANALYSIS AND SAMPLING PLAN

A. Proposed Method Criteria for DON in Raw Cereal grains (wheat, maize and barley)

(For consideration by CCCF)

Provision	ML (mg/k g)	LOD	LOQ	Precision on HorRat	Minimum applicable range (mg/kg)	Recovery	Applicable methods that meet criteria	Principle
deoxynivalenol	2	0.2	0.4	≤2	1 – 3	80 – 110%		

B. Proposed Sampling Plan for Fish and Fishery Products

(For consideration by CCFFP)

STANDARD FOR LIVE ABALONE AND FOR RAW, FRESH CHILLED OR FROZEN ABALONE FOR DIRECT CONSUMPTION OR FOR FURTHER PROCESSING (CODEX STAN 312-2013)

II-8.1 Sampling

II-8.2 Sensory and Physical Examination

Attribute sampling plan, CAC/GL 50, Section 4.2, Table 10 using AQL 6,5%.

Comments: Qualitative measures (defect/not defect) are assumed. For information about the probability of lot acceptance at AQL 6,5%, see Table 13 and Figure 8.

II-8.3 Determination of net weight

Sampling plans by variables with unknown standard deviation (s-method), CAC/GL 50 section 4.3, Table 14.

Comments: The mean value is measured, a quantitative measure, and therefore sampling plans by variables are appropriate.

II-8.4 Determination of Count per Unit Weight or Volume

Attribute sampling plan, CAC/GL 50, Section 4.2, Table 10 using AQL 6,5%.

Comments: Qualitative measures (complying/not complying) are assumed. For information about the probability of lot acceptance at AQL 6,5%, see Table 13 and Figure 8.

II-8.6 Determination of Biotoxins

To be considered by the next session of the CCMAS

STANDARD FOR SMOKED FISH, SMOKE-FLAVOURED FISH AND SMOKED-DRIED FISH (CODEX STAN 311-2013)

8.2 Sensory and Physical Examination

Attribute sampling plan, CAC/GL 50, Section 4.2, Table 10, using AQL 6,5%.

Comments: Qualitative measures (defect/not defect) are assumed. For information about the probability of lot acceptance at AQL 6,5%, see Table 13 and Figure 8.

8.4 Determination of net weight

Sampling plans by variables with unknown standard deviation (s-method), CAC/GL 50 section 4.3, Table 14.

Comments: The mean value is measured, a quantitative measure, and therefore sampling plans by variables are appropriate.

8.7 Determination of Parasites

Attribute sampling plan, CAC/GL 50, Section 4.2, Table 10, using AQL 6,5% and acceptance number=0.

DRAFT STANDARD FOR FRESH AND QUICK FROZEN RAW SCALLOP PRODUCTS

8.2 Sensory and Physical Examination

Attribute sampling plan, CAC/GL 50, Section 4.2, Table 10 using AQL 6,5%.

Comments: Qualitative measures (defect/not defect) are assumed. For information about the probability of lot acceptance at AQL 6,5%, see Table 13 and Figure 8.

8.3 Determination of pieces and count

Attribute sampling plan, CAC/GL 50, Section 4.2, Table 10 using AQL 6,5%.

Comments: Qualitative measures (defect/not defect) are assumed. For information about the probability of lot acceptance at AQL 6,5%, see Table 13 and Figure 8.

8.4 Determination of net weight

Sampling plans by variables with unknown standard deviation (s-method), CAC/GL 50 Section 4.3, Table 14.

Comments: The mean value is measured, and hence it is a quantitative measure and therefore sampling plans by variables are appropriate.

8.5 Determination of Parasites

Attribute sampling plan, CAC/GL 50, Section 4.2, Table 10, using AQL 6,5% and acceptance number=0.

8.6 Determination of the presence of viscera

No proposal (see Agenda Item 2)

Determination of added water

Attribute sampling plan, CAC/GL 50, Section 4.2, Table 10 using AQL 6,5%.

Comments: Qualitative measures (complying/not complying) are assumed. For information about the probability of lot acceptance at AQL 6,5%, see Table 13 and Figure 8.

* Comments in this paper are for information purpose only and not intended to be incorporated into the standards.