

codex alimentarius commission

FOOD AND AGRICULTURE
ORGANIZATION
OF THE UNITED NATIONS

WORLD
HEALTH
ORGANIZATION

JOINT OFFICE: Viale delle Terme di Caracalla 00153 ROME Tel: 39 06 57051 www.codexalimentarius.net Email: codex@fao.org Facsimile: 39 06 5705 4593

ALINORM 09/32/19

JOINT FAO/WHO FOOD STANDARDS PROGRAMME

CODEX ALIMENTARIUS COMMISSION

*Thirty second Session
Rome, Italy, 29 June - 4 July 2009*

**REPORT OF THE TWENTY-SIXTH SESSION OF THE
FAO/WHO COORDINATING COMMITTEE FOR EUROPE**

*Warsaw, Poland
7-10 October 2008*

TABLE OF CONTENTS

Summary and Conclusions -----	page ii
Report of the Twenty-sixth Session of the FAO/WHO Coordinating Committee for Europe -----	page 1
	<u>Paragraphs</u>
Introduction -----	1
Opening of the Session -----	2 - 3
Division of competence -----	4
Adoption of the Agenda (Agenda item 1) -----	5 - 6
Matters of interest arising from the Codex Alimentarius Commission and other Codex Committees (Agenda item 2) -----	7 - 21
<i>Implementation of the Strategic Plan 2008-2013</i> -----	8 - 10
<i>Participation of developing countries in Codex Meetings</i> -----	11 - 18
<i>Nutrition related matters</i> -----	19
<i>Terms of reference for Coordinating Committees</i> -----	20 - 21
FAO/WHO activities complementary to the work of the Codex Alimentarius Commission (Agenda item 3) -----	22 - 30
<i>Capacity building</i> -----	23 - 26
Activities of the STDF Programme in the Region (Agenda item 3.1) -----	31 - 40
Information on national food control systems and consumer participation in food standard setting (CL 2008/4-EURO, Part A) (Agenda item 4) -----	41 - 48
<i>National food control systems</i> -----	42 - 44
<i>Participation of stakeholders including consumers and non-governmental organizations (including discussion on implementation of the Strategic Plan 2008-2013, Activity 5.5 Enhance participation of non-governmental organizations at international, regional and local levels)</i> -----	45 - 46
<i>National Codex Contact Points and other national structures for Codex matters (including discussion on implementation of the Strategic Plan 2008-2013, Activity 5.4: Strengthening Codex Contact Points and National Codex Committees</i> -----	47 - 48
Use of Codex standards at national and Regional Level (CL 2008/4-EURO, Part B) (Agenda item 5) -----	49 - 52
Nutritional issues in the Region (Agenda Item 6) -----	53 - 59
Nomination of the Coordinator (Agenda item 7) -----	60 - 62
Other Business and Future Work (Agenda item 8) -----	63 - 76
<i>Work progress in Codex Committee on Fish and Fishery Products</i> -----	64 - 65
<i>Labelling of foods obtained through certain techniques of genetic modification /genetic engineering (GM Labelling)</i> -----	66 - 68
<i>Labelling provisions dealing with the food ingredients in the WHO Global Strategy on Diet, Physical Activity and Health</i> -----	69 - 70
<i>Need for further work on Guidelines on traceability/product tracing</i> -----	71 - 72
<i>Revision of the Code of Ethics for International Trade in Food</i> -----	73
<i>New work on Guidelines for the detection and Identification of Foods Derived from Biotechnology</i> -----	74
<i>Annex on Food Safety Assessment in Situations of Low-level presence of recombinant-DNA plant material in food</i> -----	75
<i>Justification of food additives</i> -----	76
Date and place of the next session (Agenda item 9) -----	77
Appendices	
Appendix I: List of Participants -----	page 12
Appendix II: Websites on nutrition activities -----	page 20

SUMMARY AND CONCLUSIONS

The 26th Session of the FAO/WHO Regional Coordinating Committee for Europe reached the following conclusions:

MATTERS FOR CONSIDERATION BY THE 32ND SESSION OF THE CODEX ALIMENTARIUS COMMISSION AND BY THE 64TH SESSION OF THE EXECUTIVE COMMITTEE:

The Coordinating Committee:

- Noted the need for improving horizontal communication of national experts attending different Codex Committees to have consistent national positions and that the establishment of the CCEURO website has been successfully used by the coordinator and members of the CCEURO to exchange information and to distribute newsletters before the 26th Session of the CCEURO session and the FAO/WHO Regional Workshop on the Codex Alimentarius (para. 9);
- Recognised that several Members in the European region whose economies are in transition were eligible for the Codex Trust Fund and acknowledged the important support given by the Codex Trust Fund in funding participation of these countries at Codex sessions but stressed that more capacity building was necessary in order to ensure that participation effective. In this respect the Committee examined various capacity building alternatives and took note of different proposals (para 19);
- Thanked FAO and WHO for their ongoing support to the Codex Alimentarius Commission and its subsidiary bodies through activities and programs on capacity building and scientific advice and noted the efforts of both FAO and WHO in the area of school feeding and promoting nutrition-friendly schools and encouraged close collaboration on these activities (paras 31-32);
- Agreed that information provided on national food control systems, consumer participation in food standards setting and other agenda items could be made available on the CCEURO website together with country information collected by FAO through capacity building projects with the understanding that this would be a useful tool for an exchange of information (para.46);
- Noted that in most countries Codex Contact Points and National Codex Committees generally worked well, while in other countries they needed further capacity building (para. 49);
- Welcomed the recommendation of the 61st Session of the Executive Committee to grant an observer status to the European Consumer Organization (BEUC) (para. 48);
- Noted that Codex standards and related texts were of voluntary nature, however the explicit reference of Codex food safety standards in the WTO Agreement on the Application of Sanitary and Phytosanitary Measures (SPS) obliged WTO members to use them unless members wishing to use more stringent standards can scientifically justify it. For this reason, many countries of the Region were integrating Codex standards into their national legislation (para. 54);
- Noted that although many countries of the European region have taken many good initiatives in the area of nutrition and can report good progress, there still was a need for more work throughout the region in order to improve food safety and nutrition and that support from FAO and WHO to member states of the Region was very welcome in this regard (para 60);
- Unanimously agreed to nominate Poland as the Regional Coordinator for Europe (para. 62).

MATTERS REFERRED TO CODEX COMMITTEES AND TASK FORCES***Codex Committee on General Principles (CCGP)*****The Coordinating Committee:**

- reiterated its previously (agreed at its 25th Session¹) position that the promotion of adoption of regional positions on strategic subjects by the Regional Coordinating Committees was already covered by the current terms of reference, in particular, the bullet (g) “exercises a general coordinating role for the Region” and therefore there was no need to change the terms of reference of Coordinating Committees as proposed by the CCLAC (para. 21);
- strongly supported the revision of the Code of Ethics for International Trade in Food (para. 76).

Codex Committee on Food Labelling (CCFL)

- The Coordinating Committee stressed the need for guidance concerning the Labelling of Foods and Food Ingredients obtained through certain Techniques of Genetic Modification/Genetic Engineering (paras 69-71) and noted the importance to have a guidance on labelling provisions dealing with the food ingredients identified in the WHO Global Strategy on Diet, Physical Activity and Health (paras 72-73).

Codex Committee on Methods of Analysis and Sampling (CCMAS)

- The Coordinating Committee encouraged all members to participate actively in the work on on the new guidelines for the detection and indentification of foods derived from biotechnology (para. 77);

Codex Committee on Methods of Food Additives (CCFA)

- The Coordinating Committee noted that is was important for delegations to stress in the relevant Codex Commodity Committees that in accordance with section 1.2 of the Preamble of the *General Standard for Food Additives*, Commodity Committees had the responsibility and expertise to appraise and justify the technological need for the use of additives in foods subject to a commodity standard, while the task of the Codex Committee on Food Additives was more focused on the safety of these food additives. Therefore, when the food categories, as defined by the GSFA, are much broader than the scope of the Codex Commodity Standards is not appropriate to just refer in a commodity standard to the list of food additives of the corresponding food category (para. 80).

¹ ALINORM 07/30/19, paras 30 – 33

INTRODUCTION

1. The FAO/WHO Coordinating Committee for Europe held its 26th Session in Warsaw from 7 to 10 October 2008 at the kind invitation of the Government of the Republic of Poland in cooperation with the Coordinator for Europe (Switzerland). The Session was chaired by Ms Awilo Ochieng Pernet (Switzerland), and attended by 77 delegates and observers representing 33 members, 2 Observer countries and 3 international governmental organizations. A complete list of participants, including the Secretariat, is given in Appendix I to this report.

OPENING OF THE SESSION

2. Mr Marian Zalewski, Deputy-Minister, Ministry of Agriculture and Rural Development, in welcoming the participants to the Session, stressed the importance of the Codex Alimentarius Commission in protecting consumers' health and ensuring fair practices in the food trade and the significance of Codex Standards and related texts for national and international law. Mr Zalewski emphasized that this 26th Session of the CCEURO was jointly organized by Poland and Switzerland in cooperation with the Codex Secretariat on the basis of an excellent cooperation over the last two years. He assured delegations that Poland was prepared to continue taking responsibility for coordinating work in the region. He wished the participants a successful session and a pleasant time in Warsaw.

3. Mr Bénédicte de Cerjat, Ambassador of Switzerland in Warsaw, also addressed the session and stressed the excellent cooperation that Switzerland as coordinator had enjoyed during its two mandates first with Lithuania that had hosted the 25th Session of the CCEURO and since then with Poland. He recalled that, after designation as coordinator, Switzerland's first priority was the enhancement of the participation of all CCEURO members in Codex work. Mr de Cerjat indicated that the training initiatives in Croatia (2006), Lithuania (2006) and Poland (2007 and 2008) were supported by Switzerland in cooperation with FAO/WHO as examples and pointed out that Switzerland had acquired a lot of experience during its time as Coordinator and was eager to share this knowledge with all members in the region in order to ensure the sustainability of the efforts made.

Division of competence

4. The Committee noted the division of competence between the European Community and its Member States, presented by the Delegation of the European Community in CRD 4, according to Rule II.5 of the Rules of Procedure.

ADOPTION OF THE AGENDA (Agenda item 1) ²

5. Following proposals from Norway (CRD 6) and the European Community (CRD 9) the Committee agreed that the following items would be considered under Agenda item 8 "Other Business and Future Work" if time allowed:

- Work progress in the Codex Committee on Fish and Fishery Products;
- Labelling of Foods obtained through certain Techniques of Genetic Modification/ Genetic Engineering (GM Labelling);
- Labelling Provisions dealing with the Food Ingredients identified in the WHO Global Strategy on Diet, Physical Activity and Health;
- Need for further work on Guidelines on Traceability/Product Tracing;
- Work on the Revision of the Code of Ethics for International Trade in Food;
- New work on the Guidelines for detection and identification of foods derived from biotechnology;
- Annex on Food Safety Assessment in Situations of Low-level Presence of Recombinant-DNA Plant Material in Food;
- Justification for the Use of Food Additives.

² CX/EURO 08/26/1 and CRD 4 (European Community).

6. With these modifications the Coordinating Committee adopted the provisional agenda as its agenda for the Session.

MATTERS ARISING FROM THE CODEX ALIMENTARIUS COMMISSION AND OTHER CODEX COMMITTEES (Agenda Item 2)³

7. The Committee noted the matters referred by the 30th and 31st sessions of the Commission for information and discussed other items as follows.

Implementation of the Strategic Plan 2008-2013

Activity 4.5: Promote interdisciplinary coordination at the national and regional level

8. The Coordinating Committee recalled that the 31st Session of the Commission had requested the Coordinating Committees to review the current status of interdisciplinary coordination and communication at national and regional level and report to the 32nd Session of the Commission on possible actions to be taken to promote it⁴. In discussing this request, the Committee noted information provided by members and observers in response to Part C (i) of CL 2008/4-EURO.

9. The Coordinating Committee noted on the national level the need for improving horizontal communication of national experts to different Codex Committees to have consistent national positions. On the level of regional coordination, the Committee noted the establishment of the CCEURO website which has been successfully used by the coordinator and members of the CCEURO to exchange information and to distribute newsletters before the 26th Session of the CCEURO session and the FAO/WHO Regional Workshop on the Codex Alimentarius (6 October 2008).

Activity 5.4 Strengthen Codex Contact Points and National Codex Committees

Activity 5.5 Enhance Participation of Non-governmental Organizations at International, Regional and National Levels

10. The discussion on these issues is included under Agenda item 4.

Participation of developing countries in Codex Meetings

11. The 31st Session of the Commission had recommended that Coordinating Committees consider the issue of participation of developing countries and report their views to the 32nd Session of the Commission where the subject would be discussed under a specific Agenda item⁵.

12. The Chairperson recalled that the concern voiced at the Commission was that the current participation of developing countries in Codex was not inclusive enough and that existing means such as the Codex Trust Fund were not sufficient to remedy the situation. The Chairperson said further that in the CCEURO region the term “countries in transition” would be more appropriate instead of developing countries. It was mentioned that currently 22 CCEURO members including 7 members of the European Community were considered as countries in transition.

13. The Delegation of Georgia indicated that Georgia was in need of training and other support in many areas in order to be able to successfully participate in Codex work. The Codex Contact Point needed to be strengthened and a National Codex Committee established. Developed countries could provide very useful training about their methodologies and mechanisms.

14. The Representatives of FAO and WHO informed the delegates that they clearly recognized the need to continue to provide capacity building to ensure better preparation of delegates to Codex meetings and to strengthen Codex Contact Points and that quite a number of tools were available for this. As the CCEURO region was quite unique in the sense that many countries had a very developed Codex structure,

³ CX/EURO 08/26/2; CRD 1 (Switzerland); CRD 3 (Poland); CRD 7 (Croatia) and CRD 11 (Italy).

⁴ ALINORM 07/31/REP, para. 141.

⁵ ALINORM 07/31/REP, paras 152-162

twinning programmes could be envisaged. The Representative of WHO mentioned that WHO conducted capacity building through biannual cooperation agreements with countries and urged delegates to get in touch with their Ministry of Health, as necessary so that food safety could enter into such agreements.

15. The Delegation of the European Community informed the Committee that the EC was the largest contributor to the Trust Fund and that also its member states had organized a number of sessions on Codex related activities to which developing/transition countries had been invited. To ensure effective participation and contribution to Codex work a specific EC technical assistance project PAN-SPSO was approved in 2006. This 3.35 million EURO project will be implemented by the Nairobi based "African Union - Inter African Bureau for Animal Resources" (AU-IBAR) and will technically support the efficient participation of African countries in SPS standard setting organizations. The Delegation also indicated that three Codex Committees hosted by the EC member countries recently, are hosted by developing countries in another region now.

16. One member informed the Committee of a high level seminar organized by the Netherlands (The Hague, 9-12 June 2008) on setting food safety standards and their effects on international trade, particularly for developing countries. Amongst the attendees were 68 delegates from 33 developing countries whose attendance was sponsored by the Government of the Netherlands.

17. Some countries expressed the view that it was difficult for them to participate fully in Codex work due to language barriers or high travel costs.

18. The Delegation of Armenia proposed to consider a possibility of organizing a workshop on the strengthening of the work of the National Codex Contact Points.

19. The Coordinating Committee recognised that several Members in the European region whose economies are in transition were eligible for the Codex Trust Fund. The Committee acknowledged the important support given by the Codex Trust Fund in funding participation of these countries at Codex sessions but stressed that more capacity building was necessary in order to ensure that participation effective. In this respect the Committee examined various capacity building alternatives and took note of different proposals:

- Development of partnerships (bilateral: twinning-type mentoring approach);
- Interdisciplinary, multisectoral and inter-ministerial activities;
- Hosting experts from other countries in Ministries (Health, Agriculture, etc.);
- The European Community Technical Assistance Mechanism;
- The Standards and Trade Development Facility (WTO);
- Providing guidance through electronic means, establishment of electronic working groups;
- Training courses on food control activities organised in host countries;
- Bilateral and multilateral visits, study visits, courses/training;
- Organisation of a Workshop specifically dedicated to the work of Codex Contact Points with participation from all countries in the region (developed countries, transition countries), practical exercises.

Nutrition related matters of regional interest

20. The discussion on these issues is included under Agenda item 6.

Terms of Reference for Coordinating Committees

21. The Coordinating Committee reiterated its previous position (agreed at its 25th Session⁶) that the promotion of adoption of regional positions on strategic subjects by the Regional Coordinating Committees was already covered by the current terms of reference, in particular, the bullet (g) “exercises a general coordinating role for the Region” and therefore there was no need to change the terms of reference of Coordinating Committees as proposed by the CCLAC.

22. It was stated during discussion that there might be a misunderstanding outside Europe that the Coordinating Committee for Europe regularly adopted regional positions. However contrary, the European Community was a single member of Codex with a unique position in that most food law harmonised with the Community. Whilst European Community member states often speak with one voice, other European countries were able to maintain their own national positions.

23. The Coordinating Committee also noted the comments that if regional positions were adopted on many issues being discussed by the Commission, the Commission might lose the important advantage of diversity of opinions and that seeking consensus and reaching compromise might become even more challenging.

FAO/WHO ACTIVITIES COMPLEMENTARY TO THE WORK OF THE CODEX ALIMENTARIUS COMMISSION (Agenda Item 3)⁷

24. The Representatives of FAO and WHO introduced their programmes in the areas of capacity building and the provision of scientific advice to strengthen food safety, quality and nutrition in the region.

Capacity building

25. The Representatives explained that document CX/CCEURO 08/26/4 – Part I contained a short analysis of main issues and changes in the region which influence specific FAO/WHO activities and the annex included detailed information on FAO and WHO country activities (training courses, seminars and projects).

26. In food safety and quality, the main areas for FAO/WHO analysis and capacity building work include:

- Adoption of risk analysis principles as a basis for food safety management;
- Strengthening institutional infrastructures;
- Streamlining and consolidating activities between ministries and agencies working on food control/safety;
- Promoting national food safety strategies;
- Promoting involvement of all relevant stakeholders;
- Encouraging public-private partnerships between government and the food industry; and
- Effective response to outbreaks of food borne illnesses and food safety emergencies;
- Developing specific quality schemes and linking specific quality to geographical origin (e.g. Global project by FAO with support from France and Switzerland).

27. Nutrition-related challenges in the region (see also the discussion under Agenda item 6) ranged from under-nutrition and food insecurity, micronutrient deficiency, to obesity. FAO and WHO implement a range of activities on nutrition including:

- Increasing the diversity of available foods;

⁶ ALINORM 07/30/19, paras 30 – 33

⁷ CX/EURO 08/26/4 Part 1 and Part 2.

- Encouraging healthy food choices in institutional settings, such as through the nutrition friendly schools initiative, and
- Motivating consumers to maintain or adopt healthy dietary and lifestyle patterns.
- WHO EURO has initiated several European nutrition networks; covering obesity surveillance, marketing, salt reduction, nutrition in hospitals, and on promoting the nutrition friendly schools initiative.

28. The Representatives of FAO and WHO also provided information on specific guidance documents and tools already available to members or in preparation and on the existing information exchange mechanisms at the international level (e.g. INFOSAN).

Scientific advice

29. The document CX/CCEURO 08/26/4-Part II outlined recently held expert consultations providing scientific advice (as presented to the 31st Session of the Commission, updates to be found on the FAO and WHO website) to the Codex Alimentarius Commission and directly to member countries covering such topics as microbiological hazards in food, assessment of food additives, contaminants, pesticide residues as well as animal feed impact on food safety and critically important antimicrobials. The Table in Part III of the document contained a complete list of requests to FAO and WHO for scientific advice. In addition, to the regular meetings of JECFA, JMPR and JEMRA, FAO and WHO continue to address *ad hoc* priority issues such as health risks and benefits associated with the consumption of fish and other seafood, microbiological hazards in leafy green vegetables and nanotechnology among other issues.

30. The document also provided information on the conclusions and follow up to the FAO/WHO consultative process on provision of scientific advice to Codex and Member Countries such as:

- FAO/WHO Framework for the provision of scientific advice;
- Criteria adopted by the 55th Session of the Executive Committee for the prioritization of requests from Codex for scientific advice;
- Launch of the Global Initiative for Food-related Scientific Advice (GIFSA) to identify extra-budgetary resources which is expected to support additional expert consultations as well as facilitate greater expert input and data from developing countries and countries in transition.

31. The Committee thanked FAO and WHO for their ongoing support to the Codex Alimentarius Commission and its subsidiary bodies through activities and programs on capacity building and scientific advice.

32. The Committee noted the efforts of both FAO and WHO in the area of school feeding and promoting nutrition-friendly schools and encouraged close collaboration on these activities.

ACTIVITIES OF THE STDF IN THE REGION (Agenda item 3.1)⁸

33. The Representative from the World Trade Organization (WTO) presented recent developments in the Committee on Sanitary and Phytosanitary Measures (SPS Committee) and the Standards and Trade Development Facility (STDF). The presentation highlighted the importance of the standards developed by the three standard-setting bodies (Codex Alimentarius Commission, IPPC and OIE) under the SPS Agreement. A summary of the Representative's presentation is provided in the following paragraphs.

Monitoring use of standards

34. Monitoring the use of international standards is a regular item on the agenda of SPS Committee meetings. Specific trade problems related to the use or non-use of relevant international standards are drawn to the attention of the relevant standard-setting body after consideration by the SPS Committee.

⁸ This section also includes information on recent developments in the SPS Committee.

35. To ensure transparency, WTO Members have a legal obligation under the SPS Agreement to notify the SPS Committee when they are not using international standards. New procedures scheduled to enter into force in December 2008 encourage WTO Members to notify also when they are using international standards.

36. Information was provided on the new mentoring system to support National Notification Authorities and Enquiry Points, and the WTO's SPS information management system (<http://spsims.wto.org>).

Private standards

37. An informal working group has met recently to consider practical actions which the SPS Committee could take in this area.

Cooperation of the standard setting bodies and the SPS Committee

38. The close and positive working relationship between the SPS Committee and the three standard-setting bodies, including Codex, was highlighted. The Codex Secretariat regularly participates in the SPS Committee as an observer, and contributes to WTO technical assistance activities.

39. An informal meeting on the review of the SPS Agreement, discussing the relationship between the standard-setting bodies and the SPS Committee, met for the first time on 7 October 2008.

Standards and Trade Development facility (STDF)

40. The STDF is a global programme on SPS-related capacity building and technical co-operation, established by FAO, WHO, OIE, the World Bank and WTO in 2002. The Codex Secretariat regularly participates in STDF activities.

41. The STDF aims to: i) act as a vehicle for coordination among technical co-operation providers, the mobilization of funds, the exchange of experience and dissemination of good practice; and ii) assist developing countries in enhancing their capacity to analyse and implement SPS standards with the objective of improving human, animal and plant health, and thus gaining and maintaining market access.

42. The STDF's activities include workshops on SPS-related capacity assessment tools and technical assistance related to SPS and good practice in SPS-related areas. The STDF also offers funding opportunities in the form of project preparation grants (PPG) and project grants. Recently the Republic of Moldova benefited from STDF funding to develop a detailed project proposal to strengthen the government's infrastructure and capacity on food safety and to support an emerging food business sector for consideration by donors. Further information about the STDF is available at www.standardsfacility.org.

INFORMATION ON NATIONAL FOOD CONTROL SYSTEMS AND CONSUMER PARTICIPATION IN FOOD STANDARD SETTING (Agenda item 4)⁹

43. The Coordinating Committee was informed of recent developments and the current status on food control and food safety issues in members on the basis of the written submissions in reply to Circular Letter 2008/4-EURO, Part A.

National Food Control Systems

44. After a round of presentations and discussions, the Committee expressed its appreciation to the members for providing an extensive information on food control and food safety issues and for sharing their own experiences and relevant information with other members and noted the following:

⁹ CX/EURO 08/26/6 (Information of Armenia, Austria, Denmark, Estonia, Finland, France, Georgia, Hungary, Ireland, Latvia, Poland, Serbia, Slovak Republic, United Kingdom, submitted in response to CL 2008/4-EURO, Part A); CX/EURO 08/26/6-Add.1 (Information of European Community, Lithuania, Norway, Portugal, Slovenia and Sweden); CRD 1 (Information of Switzerland); CRD 5 (Information of European Community), CRD 7 (Information of Croatia), CRD 8 (Information of Iceland), CRD 11 (Italy), CRD 12 (Czech Republic).

- The updates of official services for food control, legislation and regulations on food safety and quality which, in many cases, went towards a simplification of structures through establishment of food control authorities and a general food law and towards alignment of national food regulations with the European Community legislation;
- The stepwise integration of HACCP systems in several countries;
- The establishment of equivalence/trade facilitation agreements in particular the ongoing negotiations between the European Community and Switzerland on a free trade agreement in order to expand already existing Agreements in the food and health sector;
- The risk based approach for organizing inspections used by some members in order to achieve the best protection of consumers especially where resources are limited. The Coordinating Committee was informed that these systems worked on the basis of “earned recognition” which recognizes where a high level of food safety control including HACCP is operated by industry e.g. through private standards or other food safety assurance arrangements;
- The need for capacity building in some member countries.

45. The Coordinating Committee welcomed the information provided by the European Community that country profiles for the 27 member states of the European Community were available on the internet at: http://ec.europa.eu/food/fvo/country_profiles_en.cfm

46. The Coordinating Committee agreed to a suggestion that information provided under this and other agenda items could be made available on the CCEURO website together with country information collected by FAO through capacity building projects with the understanding that this would be a useful tool for an exchange of information.

Participation of stakeholders including consumers and non-governmental organizations (including discussion on implementation of the Strategic Plan 2008-2013, Activity 5.5 Enhance participation of non-governmental organizations at international, regional and national levels)

47. Following the information provided, the Coordinating Committee noted:

- That in many members of the region there was a long tradition of involving consumers and/or consumer associations in the public consultation process for food safety and food control matters, including Codex-related activities;
- That a number of members organized joint meetings of various stakeholders having different opinions on a certain topic (e.g. consumers and food industry) in order to foster a mutual understanding of positions even if this did not in all cases lead to a consensus;
- The suggestion by a member that when national consultations with stakeholders were held, stakeholders should be reminded to also bring their position to their relevant international organization having an observer status with the Codex Alimentarius Commission.

48. The Coordinating Committee welcomed the recommendation of the 61st Session of the Executive Committee to grant an observer status to the European Consumer Organization (BEUC).

National Codex Contact Points and other National Structures for Codex Matters (including discussion on implementation of the Strategic Plan 2008-2013, Activity 5.4: Strengthen Codex Contact Points and National Codex Committees)

49. Based on the information provided, the Coordinating Committee noted that in most countries Codex Contact Points and National Codex Committees generally worked well, while in other countries they needed further capacity building. The Committee also noted that National Codex Committees existed in many countries, whereas some members engaged in Codex related activities with relevant parties through direct consultations organized by the Codex Contact Points.

50. The Committee also noted information that some countries planned to establish their National Codex Committees in the near future.

USE OF CODEX STANDARDS AT NATIONAL AND REGIONAL LEVELS (CL 2008/4-EURO, PART B) (Agenda Item 5)¹⁰

51. The Committee recalled that this agenda item had been added for consideration by the Regional Coordinating Committees by the 57th Session of the Executive Committee in order to obtain their views on how Codex standards and related texts are used at national and regional levels.

52. The Delegation of the European Community informed the delegates that Codex standards or related texts were always considered during the elaboration of the EC legislation and that Codex provisions were always adopted unless EFSA risk assessment justified deviations from them. The Delegation pointed out that the current Proposal for a Regulation of the European Parliament and the Council laid down procedures for the establishment of residue limits for pharmacologically active substances in food stuffs of animal origin introduced an obligation for the EC to adopt the Codex MRLs without any further risk assessment by EFSA, which the EC had supported at the Codex Alimentarius Commission session. The Delegation indicated that the EC is in the process of harmonizing their legislation in the area of gluten free foods or maximum levels of aflatoxins on the basis of recently adopted Codex Standard for Foods for Special Dietary Use for Persons Intolerant to Gluten and the new Codex provisions on aflatoxins.

53. Some other delegations indicated that Codex standards were adopted into national technical regulations or legislation according to established procedures, however certain limitations existed due to the need for their translation into their national language.

54. The Committee noted that Codex standards and related texts were of voluntary nature, however the explicit reference of Codex food safety standards in the WTO Agreement on the Application of Sanitary and Phytosanitary Measures (SPS) obliged WTO members to use them unless members wishing to use more stringent standards can scientifically justify it. For this reason, many countries of the Region were integrating Codex standards into their national legislation.

NUTRITIONAL ISSUES WITHIN THE REGION (Agenda Item 6)¹¹

55. The Committee recalled that this matter had been placed on the Provisional Agenda as a consequence of the consideration of the WHO Global Strategy on Diet, Physical Activity and Health at the Codex Alimentarius Commission and upon agreement of the 25th Session of CCEURO.

56. Delegates shared information and discussed nutritional issues covering national actions including obesity, nutritional profiles, and public-health oriented actions taken including the use of nutritional labelling to improve consumer information.

57. The Representative of FAO informed the Committee about FAO activities in the area of nutrition linked to the implementation of a number of Millennium Development Goals and stressed the need for a multisectoral approach and need to link agriculture policies with the health sector.

58. The WHO representative informed the Committee about the 2nd WHO European Action Plan on Food and Nutrition Policies 2007-2012 adopted at the WHO EURO Regional Committee meeting in Belgrade, Serbia in September 2007. It is a framework policy document that countries can use for further developing their national policies and strategies in this field, and implementing relevant measures to reducing foodborne disease, obesity, micronutrient deficiencies and hunger.

59. After an exchange of information the Committee noted:

- That many delegations had submitted substantive replies which had been compiled in the documents examined at the current session and that countries of the Region informed the Committee on national actions and ongoing initiatives to engage consumers, food industry, and relevant government Ministries to work towards achieving the goals of the WHO Global Strategy on Diet, Physical Activity and Health;

¹⁰ CX/EURO 08/26/7; CX/EURO 08/26/7-Add.1.

¹¹ CX/EURO 08/26/8; CX/EURO 08/26/8-Add.1; CRD 1 (Switzerland); CRD 2 (Poland); CRD 7 (Croatia); CRD 11 (Italy); CRD 12 (Czech Republic).

- The adoption of the 2nd European Food and Nutrition Action Plan 2007 – 2012 and the range of initiatives that members have undertaken in the region to implement of the WHO Global Strategy on Diet, Physical Activity and Health and the European Charter on Counteracting Obesity. Reference was made to the EC White Paper on a Strategy for Europe on Nutrition, Overweight and Obesity adopted in May 2007;
- That many countries have developed national programmes and policies in this field in order to counteract the range of nutritional challenges ranging from obesity, under-nutrition, malnutrition, and micro-nutrient deficiencies;
- The numerous public-private initiatives underway in many countries, many of a voluntary nature, covering several fields , among others the reformulation of processed foods in order to reduce the salt and saturated fat content and a range of front-of-pack labelling initiatives e.g. the traffic lights system in the UK, the use of Guideline Daily Amounts, the Swedish keyhole scheme which is now being adapted for use in other Nordic countries, etc.
- That common themes were the emphasis on nutrition education including the targeting of vulnerable groups (eg. children, adolescents, etc.), provision of adequate and clear nutritional information on food products, and enabling consumers to understand food labels and to make healthy food choices, responsible actions by food industry, importance of encouraging an increase in physical activity, and the need to encourage a balanced diet, with less fat, less salt, and an increased consumption of fruit and vegetables in general. They noted that nutrition was an important issue for the region and currently a very dynamic field with many ongoing initiatives geared to behavioural changes especially among children;
- The need for multi-disciplinary and multisectoral initiatives in order to establish holistic approaches to improve nutritional status.

60. The Committee noted that although many countries of the European region have taken many good initiatives in these areas and can report good progress, there still was a need for more work throughout the region in order to improve food safety and nutrition and support from FAO and WHO to member states of the Region was very welcome in this regard.

61. The Committee agreed to maintain this issue as an agenda item at the next Session of CCEURO in order to share information and follow the best practices in this challenging field. For the list of existing websites in area of nutrition in member countries see Appendix II.

NOMINATION OF THE COORDINATOR (Agenda Item 7)¹²

62. The Committee acknowledged the valuable contribution of the Government of the Republic of Poland to the Codex work in the region and unanimously accepted the proposal of the Delegation of Switzerland to nominate Poland as the next Coordinator for Europe, subject to appointment by the 32nd Session of the Codex Alimentarius Commission.

63. The Committee expressed its appreciation to Switzerland for their excellent work and all activities which they had carried out as Coordinator for the European Region.

64. The Delegation of Poland thanked the Committee for the nomination and informed the Committee that Poland was going to organize a workshop on the strengthening of the work of the National Codex Contact Points in 2009.

OTHER BUSINESS AND FUTURE WORK (Agenda Item 8)¹³

65. The Coordinating Committee recalled that when adopting the Provisional Agenda it had agreed to consider a number of items (see Agenda Item 1) of specific regional interest.

¹² CX/EURO 08/26/9 REV.

¹³ CRD 6 (Norway); CRD 9 (European Community)

Work Progress in the Codex Committee on Fish and Fishery Products

66. The Delegation of Norway informed the Committee that the Commission had adopted the Standard for Raw and Bivalve Molluscs and had returned Section 13 on Processing of Lobsters to the next session of the CCFFP for consideration at Step 6. This will enable the Committee to discuss the hygiene control programme for lobsters and for crabs at the same time.

67. The Delegation of the European Community regretted that the standard for Raw and Bivalve Mollusks had not been adopted by the last session of the Commission and Section 13 on Processing of Lobsters had been returned for consideration at Step 6 despite the consensus reached at the CCFFP.

68. The Coordinating Committee noted the importance of this issue to the region and also noted that the report from the joint FAO/WHO consultation on *The Benefits and the Risks of the Use of Chlorine Containing Disinfectants in Food Production and Processing* would be available by the end of 2008.

Labelling of Foods obtained through certain Techniques of Genetic Modification/ Genetic Engineering (GM Labelling)

69. The Delegation of Norway informed the Committee about the physical working group session prior to the next session of the CCFL to progress work on the implementation of the WHO Global Strategy and that prior to this working group three electronic working groups were set up. The Delegation also informed about the results of a working group established by the CCFL and chaired by Norway, Ghana and Argentina on developing a list of principles and guidance on the labelling of GM/GE foods. These results had been discussed at the 36th Session of the CCFL and the Proposed Draft Recommendations for the Labelling of Food and Food Ingredients Obtained through Certain Techniques of Genetic Modification/Genetic Engineering had been revised and returned to Step 3 for comments.

70. The Delegation of the European Community expressed their support for the text elaborated by the Working Group in Ghana and said it was a good starting point for the elaboration of overarching horizontal principles on GM labelling and informed the Committee that the EC had already forwarded its comments on the proposed text.

71. The Coordinating Committee stressed that guidance in this area was needed and would not only be useful for countries in the European region but also for developing countries around the world who wish to develop legislation on the labelling of GM foods. The Coordinating Committee encouraged countries of the region to submit their comments on this matter (CL 2008/11-FL) to the Committee on Food Labelling until 15 November 2008.

Labelling Provisions dealing with the Food Ingredients identified in the WHO Global Strategy on Diet, Physical Activity and Health

72. The delegation of Norway informed the Committee about the activities of an electronic working group established by the CCFL and chaired by Norway which evaluates possible revisions to Codex texts on food labelling for the food ingredients identified in the WHO Global Strategy. The Coordinating Committee was informed that a physical working group session on this issue will be held prior to the next session of the CCFL.

73. The Coordinating Committee noted the importance of this issue and encouraged members to provide their input regarding the EWG to Norway before 15 October 2008.

Need for further Work on Guidelines on Traceability/Product Tracing

74. The Delegation of Norway informed the Committee about the results of an electronic working group established by the CCFICS and chaired by Norway to clearly describe the present gaps in the implementation of traceability/products tracing, identify the key elements of the guidelines that would address these gaps and consider the technical and economical feasibility of countries to implement traceability/product tracing. In the working group, members had only given limited input and very limited information from countries which were not implementing traceability/product tracing thus it was not possible to assess fully the need for further guidance on this matter. Therefore, Norway will propose to the

next session of the CCFICS that the FAO/WHO Regional Coordinating Committees should be asked to consider this matter and provide their views so that the CCFICS can take an informed decision on this matter.

75. The Coordinating Committee encouraged members to support this proposal at the next Session of the CCFICS and in the Commission.

Revision of the Code of Ethics for International Trade in Food

76. The Coordinating Committee stressed the usefulness of the Code of Ethics especially for developing countries and countries in transition and strongly supported its revision which should not reiterate existing provisions in Codex texts or the WTO agreements but focus on the protection of consumers in countries which do not yet have the capacity for adequate import control for food safety and quality. The Coordinating Committee encouraged members to submit comments on the draft document (CL 2008/19-GP) to the Codex Secretariat until 30 November 2008.

New work on Guidelines for the Detection and Identification of Foods Derived from Biotechnology

77. The Coordinating Committee welcomed the approval by the 31st Session of the Commission of the new work in the field of GM detection methods using “criteria approach” and stressed that this work was particularly important for developing countries and countries in transition. The Coordinating Committee therefore encouraged all members to participate actively in this new work.

Annex on Food Safety Assessment in Situations of Low-level Presence of Recombinant –DNA Plant Material in Food

78. The Coordinating Committee welcomed the contributions of FAO and OECD to the development of a database related to the *Annex on Food Safety Assessment in Situations of Low-level Presence of Recombinant – DNA Plant Material in Food* accessible through the International Portal on Food Safety, Plant and Animal Health.

79. Further to the request by the European Community for regular information on the progress on the development of the data base, the Representative from FAO advised that every effort would be made to keep the Commission informed about this activity.

Justification for the Use of Food Additives

80. The Coordinating Committee noted that it was important for delegations to stress in the relevant Codex Commodity Committees that in accordance with section 1.2 of the Preamble of the *General Standard for Food Additives*, Commodity Committees had the responsibility and expertise to appraise and justify the technological need for the use of additives in foods subject to a commodity standard, while the task of the Codex Committee on Food Additives was more focused on the safety of these food additives. Therefore, when the food categories, as defined by the GSFA, are much broader than the scope of the Codex Commodity Standards is not appropriate to just refer in a commodity standard to the list of food additives of the corresponding food category.

DATE AND PLACE OF NEXT SESSION OF THE COMMITTEE (Agenda Item 9)

81. The Coordinating Committee was informed that its 27th Session would be held in approximately two years time and that more detailed arrangements would be communicated to Members following the appointment of the Coordinator by the 32th Session of the Codex Alimentarius Commission.

Appendix I

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

Chairperson: Mrs Awilo OCHIENG PERNET
Président: Swiss Federal Office of Public Health
Presidente: CH-3003 Bern
Switzerland
Phone: + 41 31 322 00 41
Fax: + 41 31 322 95 74
Email: awilo.ochieng@bag.admin.ch

ARMENIA – ARMÉNIE

Ms Iren Melkonyan
Codex Contact Point
Ministry of Agriculture
III Government Building,
Republic Square, 0010 Yerevan
Republic of Armenia
Tel/Fax: 0037410 524610
E-mail: codexarmenia@yahoo.com

Mrs Susanna MINASYAN
Head of Legal Assurance and Information Department
Food Safety and Veterinary State Inspectorate
of the Ministry of Agriculture of the Republic
of Armenia
12, Erebuni St., Yerevan, Armenia
Phone: + 37410 430 413
Fax: + 37410 430 421
Email: arm.vet.service@mail.ru

AUSTRIA – AUTRICHE

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

Mr Alexander ZILBERSZAC
Head of Unit
Federal Ministry for Health and Youth
1031 Vienna, Radetzkystrasse 2
Phone: + 431 711 00 46 17
Fax: + 431 713 79 52
Email: alexander.zilberszac@bmgfj.gv.at

**BOSNIA AND HERZEGOVINA –
BOSNIE-HERZÉGOVINE –
BOSNIA Y HERZEGOVINA**

Mr Dzemil HAJRIC
Head of Department
Food Safety Agency of BIH
Dr Ante Starcevic B.B.
88000 Mostar
Phone: + 38762 330612/ + 387 36397202
Fax: + 38736 397206
Email: hajric@fsa.gov.ba

Mr Sejad MAČKIĆ
Director
Food Safety Agency of BIH
Dr Ante Starcevic B.B.
88000 Mostar
Phone: + 387 3639 7217
Fax: + 387 3639 7206
Email: direktor@fsa.gov.ba

BULGARIA – BULGARIE

Ms Silviya ZDRAKOVA BAKARDZHIEVA
Junior Legal Adviser, Quality and Safety of Food
Directorate
Ministry of Agriculture and Food
Phone: + 359 298 511 358
Email: sbakardjieva@mzh.government.bg

Ms Petinka DIMITROVA
Chief Expert, Directorate Public Health
Ministry of Health
39 Al Stamboliisky Blevd
Tel.: + 359 293 012 66
Fax: + 359 298 834 13
E-mail: pedimitrova@mk.government.bg

CROATIA - CROATIE – CROSCIA

Ms Tea HAVRANEK
 Head of Department
 Croatian Standards Institute
 Ulica grada Vukovara 78
 10000 Zagreb
 Phone: + 385 1 610 6005
 Fax: + 385 1 610 9321
 Email: tea.havranek@hzn.hr
codex.croatia@hzn.hr

**CZECH REPUBLIC –
 RÉPUBLIQUE TCHÈQUE –
 REPÚBLICA CHECA**

Mr Leos CELEDA
 Director State Veterinary Administration of the CR
 Slezska 7
 120 56 Prague 2
 Phone: + 420 227 010 138
 Fax: + 420 227 010 193
 Email: l.celeda@svscr.cz

Mr David ZIMA
 Desk Officer of Animal Origin Food Unit
 Ministry of Agriculture of the Czech Republic
 Tesnov 17, 11705 Prague 1
 Phone: + 42 022 1812 068
 Fax: + 42 022 2314 117
 Email: david.zima@mze.cz

Ms Lenka RUBESOVA
 Desk-officer
 Food Production and Legislation Department,
 Ministry of Agriculture of the Czech Republic
 Tesnov 17, 11705 Prague 1
 Phone: + 420 221 812 128
 Fax: + 420 222 314 117
 Email: lenka.rubesova@mze.cz

Mr Frantisek SLADEK
 Director General of Czech Food Authority
 Ministry of Agriculture of the Czech Republic
 Tesnov 17, 11705 Prague 1
 Phone: + 40 222 181 2485
 Fax: + 40 222 181 2985
 Email: frantisek.sladek@mze.cz

Ms Dana TRISKOVA
 Head of Subdepartment
 Ministry of Agriculture of the Czech Republic
 Tesnov 17, 117 05 Prague 1
 Czech Republic
 Tel.: + 420 221 812 702
 Fax: + 420 222 314 117
 E-mail: dana.triskova@mze.cz

**EUROPEAN COMMUNITY (MEMBER
 ORGANIZATION) –
 COMMUNAUTÉ EUROPÉENNE
 (ORGANISATION
 MEMBRE) - COMUNIDAD EUROPEA
 (ORGANIZACIÓN MIEMBRO)**

Dr Eva Maria ZAMORA ESCRIBANO
 Administrator
 European Commission
 Directorate General for Health and Consumers
 (SANCO)
 B-1049 Brussels
 Phone: + 32 2 299 8682
 Fax: + 32 2 299 8566
 Email: eva-maria.zamoraescribano@ec.europa.eu

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

Ms Bernadette KLINK KHACHAN
 Assistant responsible for Codex European Commission
 Directorate General for Health and Consumers
 (SANCO)
 Rue Froissart 101
 B-1049 Brussels
 Phone: + 322 295 79 08
 Fax: + 322 299 85 66
 Email: bernadette.klink-khachan@ec.europa.eu

FINLAND - FINLANDE – FINLANDIA

Ms Anne HAIKONEN
 Counsellor, Legal Affairs
 Ministry of Agriculture and Forestry,
 Department of Food and Health
 P.O. Box 32
 00023 Government, Finland
 Phone: + 358 91605 2786
 Fax: + 358 91605 3338
 Email: anne.haikonen@mmm.fi

FRANCE – FRANCIA

Mme Roseline LECOURT
 Chargée de Mission
 Ministère de l'Economie, des Finances et de l'Emploi
 DGCCRF - Télédéc 051
 59, boulevard Vincent Auriol
 75703 Paris Cedex 13, France
 Phone: + 33 144 973 470
 Fax: + 33 144 973 037
 Email: roseline.lecourt@dgccrf.finances.gouv.fr

Mr Pascal AUDEBERT
 Point de Contact du Codex alimentarius en France
 Premier Ministre -Secrétariat général aux affaires
 européennes (SGAE) Secteur AGRAP
 2, boulevard Diderot
 75572 Paris Cedex 12
 Phone: + 33 144 871 603
 Fax: + 33 144 871 604
 Email: sgae-codex-fr@sgae.gouv.fr
pascal.audebert@sgae.gouv.fr

Mr Kari TÖLLIKKO
 Principal Administrator
 General Secretariat of the Council of the European
 Union
 The French Presidency
 175 Rue de la Loi
 1048 Brussels
 Phone: + 32 2 281 7841
 Fax: + 32 2 281 6198
 Email: karitollikka@consilium.europa.eu

GEORGIA – GÉORGIE

Mr Tengiz KALANDADZE
 Head of Food Safety and Quality Supervision Division
 National Service of Food Safety
 Veterinary and Plant Protection
 15 Tamarashvili Str., 0117 Tbilisi, Georgia
 Phone: + 995 97 504033
 Fax: + 995 32 311649
 Email: tenbook@rambler.ru, tkalandadze@yahoo.com

Mr Tornike MGALOBASHVILI
 Head of the Department of Cooperation with
 International Organizations and Project Management,
 Ministry of Agriculture
 6 Gelovani Ave, 0159 Tbilisi, Georgia
 Phone: + 995 99 91 49 69
 Fax: + 995 32 37 80 06
 Email: tornikemg@yahoo.com

Ms Manana BERUCHASHVILI
 Deputy General
 National Center for Disease Control and Public Health
 9 Asatiani Str., 0177 Tbilisi, Georgia
 Phone: + 995 99 94 1818
 Fax: + 995 32 31 1755
 Email: mberuchashvili@yahoo.com

Mr Nodar KERESOLIDZE
 Advisor to the Minister of Agriculture of Georgia
 Phone: + 995 99 22 44 73
 Fax: + 995 32 37 80 07
 Email: nkeresolidze@gmail.com

GERMANY - ALLEMAGNE – ALEMANIA

Mr Michael HAUCK
 Administrator
 Federal Ministry of Food, Agriculture
 and Consumer Protection
 Unit 311, Wilhelmstraße 54, D-10117 Berlin
 Phone: + 49 (0) 30 200 632 63
 Fax: + 49 (0) 30 200 632 73
 Email: codex.germany@bmelv.bund.de

GREECE - GRÈCE – GRECIA

Dr. Vasileios KONTOLAIMOS
 Legal Advisor
 Greek Ministry of Rural Development and Food
 Acharnon 29, 10439 Athens
 Phone: + 302 1082 503 07
 Fax: + 302 1082 546 21
 Email: cohalka@otenet.gr

HUNGARY - HONGRIE – HUNGRÍA

Mrs Agnes SZEGEDYNE FRICZ
 Deputy Head of Department
 Ministry of Agriculture and Rural Development
 Food Safety Chain Animal and Plant Health
 Department, Food Industry Division
 H 1055 Budapest, Kossuthter 11, Hungary
 Phone: + 36 1 301 4571
 Fax: + 36 1 301 4808
 Email: fricza@posta.fvm.hu

ICELAND - ISLANDE – ISLANDIA

Mr Thordur ASGEIRSSON
 Director of Fisheries
 Directorate of Fisheries
 Dalshraun 1, 220 Hafnarfjordur, Iceland
 Phone: + 354 825 79 30
 Fax: + 354 569 79 91
 Email: thordur@fiskistofa.is

IRELAND - IRLANDE – IRLANDA

Dr Pamela BYRNE
 Agricultural Inspector
 Department of Agriculture, Fisheries & Food
 7C Agriculture House, Kildare Street, Dublin 2
 Phone: + 353 1 607 2954
 Fax: + 353 1 661 6263
 Email: Pamela.byrne@agriculture.gov.ie

ITALY - ITALIE – ITALIA

Dr. Ciro IMPAGNATIELLO
 Ministero delle Politiche Agricole Alimentari
 e Forestali
 Via XX Settembre, 20, Roma 00187
 Phone: + 39 06 46656046
 Fax: + 39 06 4880273
 Email: c.impagnatiello@politicheagricole.gov.it

Drssa Brunella LO TURCO
 Segretario Generale Comitato Nazionale per il
 "Codex Alimentarius"
 Ministero delle Politiche Agricole, Alimentari e
 Forestali
 Direzione Generale per la Qualità dei Prodotti
 Agroalimentari
 Via XX Settembre, 20, 00187 Roma
 Phone: + 39 06 466 56 041
 Fax: + 39 06 488 02 73
 Email: saco8@politicheagricole.gov.it

Dr Nicola SANTINI
 Secretariat for Risk Assessment in Food Chain
 Ministry of Labour Health and Social Affairs
 Phone: + 39 06 599 467 44
 Email: n.santini@sanita.it

LATVIA - LETTONIE – LETONIA

Mrs Arlita SEDALE
 Director of Food Department
 Ministry of Agriculture
 Republikas Laukums 2
 Riga LV 1981
 Phone: + 371 678 787 16
 Fax: + 371 678 787 17
 Email: Arlita.Sedmale@zm.gov.lv

Ms Gunta EVARDSONE
 Senior Officer
 Ministry of Agriculture Republic
 Republikas Laukums 2, Riga, LV-1981
 Latvia
 Phone: + 37 167 027 629
 Fax: + 37 178 787 17
 Email: gunta.evardsone@zm.gov.lv

LITHUANIA - LITUANIE – LITUANIA

Mr Albertas BARZDA
 Deputy Director
 State Environment Health Centre
 Ministry of Health
 Kalvariju Str. 153
 LT-08221, Vilnius, Lithuania
 Phone: + 370 5 277 89 19
 Fax: + 370 5 277 87 13
 Email: rnc@vilnius.omnitel.net

MALTA – MALTE

Mr John ATTARD KINGSWELL
 Director
 Department for Environmental Health
 Food Safety Commission
 Public Health Regulation Division
 Ministry for Social Policy
 37-39, Rue d'Argens
 Msida MSD 1368 Malta
 Phone: + 356 213 322 25
 Fax: + 356 213 447 67
 Email: john.attard-kingswell@gov.mt

MOLDOVA

Mr Vasile DOGOTARI
 Legal Consultant Division for Harmonization
 of the Sanitary Veterinary Legislation
 Ministry of Agriculture and Food Industry
 Phone: + 22 211 553
 Email: dva31@rambler.ru

NETHERLANDS - PAYS-BAS – PAÍSES BAJOS

Mr Raymond TANS
 Counsellor for Agriculture, Nature and Food Quality
 Ministry of Agriculture, Nature and Food Quality p/a
 Netherlands Embassy, Warsaw, Poland
 Phone: + 48 603 96 1924
 Email: war-lnv@minbuza.nl
raymond.tans@minbuza.nl

NORWAY - NORVÈGE – NORUEGA

Mrs Vigdis S. Veum MØLLERSEN
 Adviser
 Norwegian Food Safety Authority
 Head Office P.O. Box 383, N -2381 Brummundal
 Phone: + 47 232 16669
 Fax: + 47 232 16801
 Email: visvm@mattilsynet.no

POLAND - POLOGNE – POLONIA

Ms Monika RZEPECKA
 Chief Inspector
 Agricultural and Food Quality Inspection
 30 Wspólna Str., 00-930 Warsaw
 Poland
 Phone: + 48 22 623 29 00
 Fax: + 48 22 623 29 99
 Email: kodeks@ijhars.gov.pl
mrzepecka@ijhars.gov.pl

Mr Stanisław KOWALCZYK
 Deputy Chief Inspector
 Agricultural and Food Quality Inspection
 30 Wspólna Str., 00-930 Warsaw
 Poland
 Phone: + 48 22 623 29 01
 Fax: + 48 22 623 29 99
 Email: kodeks@ijhars.gov.pl
skowalczyk@ijhars.gov.pl

Ms Magdalena ŻELAZNA
 Main Specialist
 Agricultural and Food Quality Inspection
 30 Wspólna Str., 00-930 Warsaw
 Poland
 Phone: + 48 22 623 29 04
 Fax: + 48 22 623 29 97
 Email: kodesk@ijhars.gov.pl mzelazna@ijhars.gov.pl

Ms Joanna MARKOWSKA
Senior Specialist
Ministry of Agriculture and Rural Development
30 Wspólna Str., 00-930 Warsaw
Poland
Phone: + 48 22 623 22 69
Fax: + 48 22 623 24 54
Email: joanna.markowska@minrol.gov.pl

POLISH OBSERVERS:

Ms Elżbieta SAKOWSKA
Main Specialist
Ministry of Agriculture and Rural Development
30 Wspólna Str., 00-930 Warsaw
Poland
Phone: + 48 22 623 14 11
Fax: + 48 22 623 24 54
Email: ela.sakowska@minrol.gov.pl

Mrs Marta DZIUBIAK
Senior Specialist
Ministry of Agriculture and Rural Development
30, Wspólna Str., 00-930 Warsaw
Poland
Phone: + 48 22 623 20 29
Fax: + 48 22 623 23 00
Email: marta.dziubiak@minrol.gov.pl

Ms Emilia KALIŃSKA
Specialist
Chief Sanitary Inspectorate
38/40 Długa Str., 00-238 Warsaw
Poland
Phone: + 48 22 536 13 36
Fax: + 48 22 635 61 94
Email: e.kalinska@gis.gov.pl

Ms Dorota KOZŁOWSKA
Regulatory Affairs Director
Polish Federation of Food Industry
8 Chałubińskiego Str., 00-613 Warsaw
Poland
Phone: + 48 22 830 70 55
Fax: + 48 22 830 70 56
Email: d.kozlowska@pfpz.pl

Ms Marta TOMASZEWSKA
Specialist
Polish Federation of Food Industry
8 Chałubińskiego Str., 00-613 Warsaw
Poland
Phone: + 48 22 830 70 55
Fax: + 48 22 830 70 56
Email: m.tomaszewska@pfpz.pl

Mrs Emilia STANISZEWSKA
Specialist
Ministry of Agriculture and Rural Development
30, Wspólna Str., 00-930 Warsaw
Poland
Phone: + 48 22 623 23 21
Fax: + 48 22 623 24 54
Email: emilia.staniszevska@minrol.gov.pl

Ms Hanna KUNACHOWICZ
National Food and Nutritional Institute
61/63 Powsińska Str., 02-903 Warsaw
Phone: + 48 22 55 09 708
Fax: + 48 22 651 63 30
Email: h.kunachowicz@izz.waw.pl

Dr Iwona TRACZYK
National Food and Nutritional Institute
61/63 Powsińska Str., 02-903 Warsaw
Phone: + 48 22 55 09 786
Fax: + 48 22 651 63 30
Email: i.traczyk@izz.waw.pl

Mr Albert JUREK
Head of the Unit
Food Safety and Hygiene
Ministry of Agriculture and Rural Development
30 Wspólna Str., 00-930 Warsaw
Poland
Phone: + 48 22 623 22 66
Fax: + 48 22 623 21 05
Email: albert.jurek@minrol.gov.pl
Ms Paulina MIŚKIEWICZ
World Health Organization - Country Office
in Poland
38/40 Długa Str., 00-238 Warsaw
Poland
Phone: + 48 22 635 94 96
Fax: + 48 22 831 08 92
Email: whopol@euro.who.int

PORTUGAL

Dr Luis SALINO
Min. Agricultura
Gabinete de Planeamento e Politicas
Rua Padre António, Vieira n 1 1099-073 Lisboa
Phone: + 35 121 3819 300
Fax: + 35 121 3866 650
Email: lsalino@gpp.pt

ROMANIA - ROUMANIE – RUMANIA

Mr Laszlo NAGY CSUTAK
Vice President, Undersecretary of State
National Sanitary Veterinary and Food Safety
Authority
Negustori IB St., Sector 023951, Bucharest
Romania
Phone: + 402 131 578 75
Fax: + 402 131 249 67
Email: csutak-salaj@ansv.ro

Ms Maria – Mihaela ARMANU
Counselor for European affairs
Public Health Authority, Ministry of Public Health
Cristian Popisteanu St., 1-3 Sector 1
Bucharest
Phone: + 40 21 30 72 527
Fax: + 40 21 31 36 660
Email: armanum@ms.ro

SERBIA - SERBIE

Mr Slobodan SIBALIC
Head of Department for Veterinary Public Health
Veterinary Directorate, Ministry of Agriculture
Forestry and Water Management
St. Omladinskih Brigada 1, Belgrade
Republic of Serbia
Phone: + 381 260 4629
Fax: + 381 311 7657
Email: s.sibalic@minpolj.sr.gov.yu

Mr Ivan STANKOVIC
Institute of Bromatology of Pharmacy
Voivode Stepe 450 Belgrade
Serbia
Phone: + 38 111 39 51 345
Fax: + 38 111 26 74 928
Email: istank@eunet.yu

SLOVAKIA - SLOVAQUIE – ESLOVAQUIA

Ms Katarina JANEKOVÁ
State Advisor
Ministry of Agriculture
Department of Food Safety and Nutrition
Dobrovicova 12, 812 66 Bratislava
Slovak Republic
Phone: + 421 259 266 564
Fax: + 421 259 266 704
Email: katarina.janekova@land.gov.sk

Mrs Kerstin JANSSON
Deputy Director
Ministry of Agriculture, Food and Fisheries
SE-103 33 Stockholm
Sweden
Phone: + 46 8 405 1168
Fax: + 46 8 206 496
Email: kerstin.jansson@agriculture.ministry.se

Mrs Eva Rolfsdotter LÖNBERG
Codex Coordinator
National Food Administration
Box 622
SE-751 26 Uppsala
Sweden
Phone: + 46 181 75 500
Fax: + 46 181 05 848
Email: codex@slv.se

Ms Carmina IONESCU
Senior Administrative Officer
National Food Administration
Box 622
SE-751 26 Uppsala
Sweden
Phone: + 46 181 75601
Fax: + 46 181 05848
Email: carmina.ionescu@slv.se

SLOVENIA – SLOVÉNIE - ESLOVENIA

Mrs Blaza NAHTIGAL
Codex Contact Point
Directorate for Food Safety
Ministry of Agriculture, Forestry and Food
58 Dunajska, SI – 1000 Ljubljana
Slovenia
Phone: +386 14789398
FAX: + 386 14789055
Email: blaza.nagtigal@gov.si

SPAIN – ESPAGNE - ESPAÑA

Mr Carlos VALENCIA GONZALEZ
Técnico Superior
Agencia Española de Seguridad Alimentaria y
Nutrición, Calle Alcalá, No. 56
28071 Madrid
Phone: + 34 91 338 0822
Email: cvalencia@msc.es

SWITZERLAND - SUISSE – SUIZA

Mrs Christina GUT SJÖBERG
Consumer Protection Directorate Food Safety
Division, Swiss Federal Office of Public Health
CH-3003 Bern
Phone: + 41 31 322 68 89
Fax: + 41 31 322 95 74
Email: christina.gut@bag.admin.ch

Dr Philippe PITTET
Assistant Vice President Regulatory Affairs
Nestec Ltd.
Avenue Nestlé 55
CH-1800 Vevey
Switzerland
Phone: + 41 21 924 42 64
Fax: + 41 21 924 45 47
Email: philippe.pittet@nestle.com

TURKEY - TURQUIE – TURQUÍA

Mrs Nurseren BUDAK
Division Manager
Ministry of Agriculture and Rural Affairs
General Directorate of Protection and Control
Tarım ve Köyisleri Bakanlığı, Koruma ve Kontrol
Genel Müdürlüğü, Akay Cad. No:3
Bakanliklar, Ankara
Phone: + 90 312 417 4176 ext.6213
Fax: + 90 312 425 4416
Email: nurb@kkgm.gov.tr

**UNITED KINGDOM - ROYAUME-UNI –
REINO UNIDO**

Mr Bill KNOCK
Food Standards Agency
Aviation House
125 Kingsway
London WC2B 6NH, UK
Phone: + 44 20 7276 8183
Fax: + 44 20 7276 8376
Email: bill.knock@foodstandards.gsi.gov.uk

Mr Mike O'NEILL
EU and International Strategy
Food Standards Agency
Aviation House
125 Kingsway
London WC2B 6NH
United Kingdom
Phone: + 44 20 7276 8664
Email: Mike.Oneill@foodstandards.gsi.gov.uk

**OBSERVER COUNTRIES
PAYS OBSERVATEURS
PAÍSES OBSERVADORES****NIGERIA – NIGÉRIA**

Dr Peter Kadiri ATTAH
Deputy Director
Federal Ministry of Commerce and Industry
Block H, Old Federal Secretariat
Garki - Area 1, P.M.B. 88, Abuja
Phone: + 234 8039 190 894
Email: pkattah@yahoo.com

ECUADOR

Dr Fernando FLORES
Ambassador of Ecuador in Poland
Embassy of the Republic of Ecuador in Poland
15/15 Rejtana, 02-516 Warsaw
Poland
Phone: + 48 22 848 72 30
Fax: + 48 22 848 81 96

**INTERNATIONAL GOVERNMENTAL
ORGANIZATIONS
ORGANISATION OUVERNEMENTALES
INTERNATIONALES
ORGANIZACIONES INTERNACIONALES
GUBERNAMENTALES****WORLD HEALTH ORGANIZATION (WHO)**

Dr Hilde KRUSE
Regional Adviser for Food Safety
WHO Regional Office for Europe
c/o European Centre for Environment and Health
Via Francesco Crispi 10, 00187 Rome, Italy
Email: foodsafety@ecr.euro.who.int

**FOOD AND AGRICULTURE ORGANIZATION
OF THE UNITED NATIONS (FAO)**

Ms Mary KENNY
Nutrition Officer
Food Quality and Standards Service
Food and Agriculture Organization (FAO)
Viale delle Terme di Caracalla
00100 Rome, Italy
Phone: + 39 06 570 53653
Fax: + 39 06 570 54593
Email: mary.kenny@fao.org

Mr Milan KOVÁČ
Food Safety and Consumer Protection
Regional Office Consultant for Europe
and Central Asia
Benczurut 34
1068 Budapest, Hungary
Phone: + 36 1 814 1251
Fax: + 36 1 351 7029
Email: milan.kovac@fao.org

**WORLD TRADE ORGANIZATION
ORGANISATION MONDIALE DU COMMERCE
ORGANIZACIÓN MUNDIAL DEL COMERCIO**

Ms Marlynne HOPPER
Economic Affairs Officer
Agriculture and Commodities Division
World Trade Organization
154 Rue de Lausanne
CH-1211 Geneva 21
Phone: + 41 22 739 6539
Fax: + 41 22 739 5760
Email: marlynne.hopper@wto.org

POLISH SECRETARIAT

Ms Marzena CHACIŃSKA
Head of International Co-ordination Department
Agricultural and Food Quality Inspection
30 Wspólna Str., 00-930 Warsaw
Poland
Phone: + 48 22 623 29 02
Fax: + 48 22 623 29 97
Email: kodeks@ijhars.gov.pl
mchacinska@ijhars.gov.pl

Ms Marta SOBIERAJ
Senior Specialist
Agricultural and Food Quality Inspection
30 Wspólna Str., 00-930 Warsaw
Poland
Phone: + 48 22 623 29 03
Fax: + 48 22 623 29 97
Email: kodeks@ijhars.gov.pl
msobieraj@ijhars.gov.pl

Ms Małgorzata KŁAK
Specialist
Agricultural and Food Quality Inspection
30 Wspólna Str., 00-930 Warsaw
Poland
Phone: + 48 22 623 27 92
Fax: + 48 22 623 29 97
Email: kodeks@ijhars.gov.pl
mklak@ijhars.gov.pl

**CODEX SECRETARIAT
SECRÉTARIAT DU CODEX
SECRETARÍA CODEX**

Mr Tom HEILAND
Senior Food Standards Officer
Joint FAO/WHO Food Standards Programme
Food and Agriculture Organization (FAO)
Viale delle Terme di Caracalla
00153 Rome, Italy
Phone: + 39 06 570 54384
Fax: + 39 06 570 54593
Email: tom.heilandt@fao.org

Dr Jeronimas MASKELIUNAS
Foods Standards Officer
Joint FAO/WHO Food Standards Programme
Viale delle Terme di Caracalla
00153 Rome, Italy
Phone: + 39 06 570 539 67
Fax: + 39 06 570 545 93
Email: jeronimas.maskeliunas@fao.org

Appendix 2

**Members Web Sites on Nutrition
Activities**

IRELAND: www.fooddudes.ie

ITALY: www.inran.it

www.ministerosalute.it/alimenti/nutrizione/nutrizione.jsp

NORWAY: www.mattilsynet.no

POLAND: www.trzymajforme.pl

www.gdainfo.pl

**SLOVAK
REPUBLIC** <http://www.land.gov.sk/index.php?navID=178&id=897>

SWEDEN: www.slv.se

**SWITZERLAN
D** www.bag.admin.ch

**UNITED
KINGDOM:** www.food.gov.uk

www.eatwell.gov.uk

www.salt.gov.uk

**EUROPEAN
COMMUNITY:** www.ec.europa.eu/health/ph_determinants/life_style/nutrition/documents/nutrition_wp_en.pdf