codex alimentarius commission


FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS


JOINT OFFICE: Viale delle Terme di Caracalla 00100 ROME Tel: 39 06 57051 www.codexalimentarius.net Email: codex@fao.org Facsimile: 39 06 5705 4593

ALINORM 06/29/34

JOINT FAO/WHO FOOD STANDARDS PROGRAMME

CODEX ALIMENTARIUS COMMISSION

Twenty-ninth Session Geneva, Switzerland, 3- 8 July 2006

REPORT OF THE FIFTH SESSION OF THE CODEX AD HOC INTERGOVERNMENTAL TASK FORCE ON FOODS DERIVED FROM BIOTECHNOLOGY

Chiba, Japan, 19-23 September 2005

Note: This document incorporates Codex Circular Letter CL 2005/46-FBT

codex alimentarius commission


FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS WORLD HEALTH ORGANIZATION


October 2005

JOINT OFFICE: Viale delle Terme di Caracalla 00100 ROME Tel: 39 06 57051 www.codexalimentarius.net Email: codex@fao.org Facsimile: 39 06 5705 4593
4/80.2
CL 2005/46- FBT

- To: Codex Contact Points Interested International Organizations
- From: Secretary, Codex Alimentarius Commission, Joint FAO/WHO Food Standards Programme, Viale delle Terme di Caracalla, 00100 Rome, Italy

Subject: Distribution of the Report of the Fifth Session of the Codex Ad Hoc Intergovernmental Task Force on Foods Derived from Biotechnology (ALINORM 06/29/34) and Request for comments on Food Safety Assessment of Food Derived from Recombinant-DNA Plants Modified for Nutritional or Health Benefits

The Report of the Fifth Session of the Codex Ad Hoc Intergovernmental Task Force on Foods derived from Biotechnology is attached. It will be considered by the Twenty-ninth Session of the Codex Alimentarius Commission (Geneva, Switzerland, 3-8 July 2006).

REQUESTS FOR COMMENTS

The Task Force agreed to initiate new work on development of an annex to the Guideline for the Conduct of Food Safety Assessment of Foods Derived from Recombinant-DNA Plants: Food Safety Assessment of Food Derived from Recombinant-DNA Plants Modified for Nutritional or Health Benefits. An electronic Working group, led by Canada, was established to develop a proposed draft annex (scoping document) to be considered in the next Track Force.

It was agreed that a Circular Letter be sent to request further comments on this work, on the basis of which the electronic working group should initiate its work. (para. 38 of this report)

Therefore, governments and interested international organizations wishing to submit their comments should do so, <u>preferably by E-mail</u>, to the Canadian Codex Contact Point (E-mail:codex_canada@hc-sc.gc.ca; Fax +1 613 941 3537), with a copy to the Secretary, Codex Alimentarius Commission (E-mail:codex@fao.org; Fax +39 06 570 54593) <u>no later than 15th December 2005</u>.

SUMMARY AND CONCLUSIONS

The Fifth Session of the Codex Ad Hoc Intergovernmental Task Force on Foods Derived from Biotechnology reached the following conclusions:

MATTERS FOR CONSIDERATION BY THE CODEX ALIMENTARIUS COMMISSION

Approval of new work

The Task Force agreed, subject to the approval by the 29th Session of the Codex Alimentarius Commission, to initiate new work on the elaboration of the following texts;

- a guideline for the conduct of food safety assessment of foods derived from recombinant-DNA animals (paras. 19 and 23);
- an annex to the Codex Guideline for the Conduct of Food Safety Assessment of Foods Derived from Recombinant-DNA Plants (CAC/GL 45-2003) regarding food safety assessment of foods derived from recombinant-DNA plants modified for nutritional or health benefits (paras. 32 and 36).

OTHER MATTERS OF INTEREST TO COMMISSION

The Task Force decided to establish the following two Working Groups.

- A physical Working Group to prepare a Proposed Draft Guideline for the Conduct of Food Safety Assessment of Foods Derived from Recombinant-DNA Animals, co-chaired by Australia and Japan (para. 25)
- An electronic working group led by Canada to formulate a Proposed Draft Annex (scoping document) to the Guideline for the Conduct of Food Safety Assessment of Foods Derived from Recombinant-DNA Plants: Food Safety Assessment of Food Derived from Recombinant-DNA Plants Modified for Nutritional or Health Benefits (para. 37).

The Task Force agreed whether or not further scientific advice was needed regarding the Proposed Draft Guideline for recombinant-DNA animals would be considered during the elaboration of the draft guideline. In this context, the Task Force agreed on the initial list of questions for which scientific advice might be sought from an FAO/WHO expert consultation at a later stage (para. 27).

TABLE OF CONTENTS

Paragraphs

| Introduction | 1 | | |
|--|--------------------------|--|--|
| Opening of the Session | 2-4 | | |
| Adoption of the Agenda | 5-7 | | |
| Matters Referred to the Task Force by the Commission and the Other Codex | | | |
| Committees | 8 | | |
| Review of the Work by International Organizations on the Evaluation of the Safety | | | |
| and Nutrition Aspects of Foods Derived from Biotechnology | 9-14 | | |
| | <i>J</i> -1 4 | | |
| Consideration of the Elaboration of Standards, Guidelines or other Texts for Foods Derived from Biotechnology | 15-62 | | |
| Other Business, Date and Place of the Next Session | | | |
| | 63-69 | | |

LIST OF APPENDICES

| | | | Pages |
|----------|-----|--|-------|
| Appendix | Ι | List of Participants | 13-32 |
| Appendix | II | Project Document: Guideline for the Conduct of Food Safety Assessment of Foods Derived from Recombinant-DNA Animals | 33-34 |
| Appendix | III | Project Document: Food Safety Assessment of Foods Derived from Recombinant-DNA Plants Modified for Nutritional or Health Benefit | 35-37 |

REPORT OF THE FIFTH SESSION OF THE CODEX AD HOC INTERGOVERNMENTAL TASK FORCE ON FOODS DERIVED FROM BIOTECHNOLOGY

Chiba, Japan, 19-23 September 2005

INTRODUCTION

1. The Codex Intergovernmental Task Force on Foods Derived from Biotechnology held its fifth Session in Chiba, Japan, from 19 to 23 September 2005, by courtesy of the Government of Japan. The Session was presided over by Dr. Hiroshi Yoshikura, Adviser, Department of Food Safety, Pharmaceutical and Food Safety Bureau, Ministry of Health, Labour and Welfare. The Session was attended by 152 delegates representing 50 members of the Commission and 4 international intergovernmental and 15 non-governmental observer organizations. A complete list of participants is included as Appendix I to this report.

OPENING OF THE SESSION

2. The Session was opened by Mr. Toshikazu Togari, Vice-Minster of Health, Labour and Welfare, who welcomed the participants to Chiba, Japan. He stressed the importance of developing international guidance on issues related to the safety of the foods derived from biotechnology based on sound scientific evidence and principles. He expressed the wish that this session would agree on new areas of work to be undertaken and that the Task Force would accomplish its work within the agreed timeframe.

3. In welcoming the delegates on behalf of FAO, Mr. Ezzeddine Boutrif, Chief, Food Quality and Standards Service, highlighted the role that biotechnology can play in meeting the needs of an expanding and increasingly urbanized world population. However, for certain applications of biotechnology, expected benefits must be weighed against potential risks, both to human and animal health and to the environment, using a solid scientific framework. The Representative suggested that in defining its work programme, the Task Force should give consideration to those issues that would bring the maximum benefit to consumers' health and enhance food security and nutrition wellbeing of low-income communities, taking due account of work undertaken by other national authorities and relevant organizations. The Representative suggested that in the future an international expert body could be set up to assist in reviewing safety assessments undertaken by different parties with a view to assessing their conformity with Codex guidelines. The Representative also emphasized the need to assist developing countries to build their capacity in the safety assessment of foods derived from biotechnology. The Representative reiterated FAO's readiness to support, jointly with WHO, the work of the Task Force by providing the necessary scientific advice.

4. On behalf of the World Health Organization (WHO), Dr Jorgen Schlundt, Director, Department of Food Safety, Zoonoses and Food borne Diseases, expressed appreciation to the Government of Japan for the continued hosting of the Task Force and attributed the success of the first four-year period of the Task Force to the efficient management of the process from the Japanese Government and a collaborative spirit between participating Member States. The Representative recalled that a resolution of the 53rd World Health Assembly requested WHO to support Member States in providing the scientific basis for health-related decisions regarding genetically modified foods. More recently, the 109th Executive Board of WHO in January 2002 endorsed the Food Safety Strategy which states that WHO will promote a holistic approach to the production and safe use of foods derived from new methods of production, including genetic engineering. The WHO Representative also referred to a new International Food Safety Authorities Network (INFOSAN) which WHO had initiated recently in collaboration with FAO. Finally the Representative re-affirmed WHO's commitment to provide scientific advice necessary for further work of the Task Force.

ADOPTION OF THE AGENDA (AGENDA ITEM 1)¹

5. The Task Force agreed to the proposal of Kenya to discuss on the issue of foods derived from animals exposed to protection against disease through gene therapy or recombinant-DNA vaccines under Item 5 (Other Business) if time was available.

6. The Task Force adopted the Provisional Agenda as the Agenda of this Session.

7. The Task Force noted that division of competence between the European Community and its Member States, presented by the Delegation of the European Community in CRD 3.

MATTERS REFERRED TO THE TASK FORCE BY THE COMMISSION AND THE OTHER CODEX COMMITTEES (AGENDA ITEM 2) 2

8. The Task Force noted the information presented in document CX/FBT 05/5/2 concerning the matters referred to the Codex Ad Hoc Intergovernmental Task Force on Foods Derived from Biotechnology by the Codex Alimentarius Commission and the other Codex Committees, in particular, the decision by the 27th Session of the Commission to re-establish the Task Force and the recent activities undertaken by the Codex Committees on Methods of Analysis and Sampling and on Food Labelling.

REVIEW OF THE WORK BY INTERNATIONAL ORGANIZATIONS ON THE EVALUATION OF THE SAFETY AND NUTRITION ASPECTS OF FOODS DERIVED FROM BIOTECHNOLOGY (AGENDA ITEM 3)³

9. The Task Force noted the information presented in documents CX/FBT 05/5/3 and CX/FBT 05/5/3 Add.1 submitted by several international intergovernmental organizations concerning the work on the evaluation of the safety and nutrition aspects of foods derived from biotechnology.

10. The Representative of the Convention on Biological Diversity (CBD) informed the Task Force that the third session of the Conference of the Parties serving as the meeting of the Parties to Cartagena Protocol on Biosafety (COP-MOP) would be held in March 2006. A Technical Expert Group on Risk Assessment established by the COP-MOP, to be held in November 2005, would discuss the existing approaches to risk assessment, identifying gaps and capacity building needs, and forward recommendations to COP-MOP 3. A document would be also prepared on the needs and modalities of standards with respect to the paragraph 3 of the Article 18 of the Protocol, including identification, handling, packaging and transport practices for Living Modified Organisms.

11. The Representative of the Organisation for Economic Cooperation and Development (OECD) informed the Task Force of the recent activities by the OECD Task Force on Novel Foods and Feeds, especially elaboration of a series of Consensus Documents on food and feed safety which provided information on the major nutrients, toxicants, anti-toxicants and allergens of specific crops. In this respect, new work had started to elaborate consensus documents on the crops of particular interests for developing countries such as papaya and cassava. Attention was also drawn to the fact that additional work was being undertaken by the OECD Task Force in areas such as molecular characterization of transgenic plants and considerations for the safety of animal feeds derived from genetically modified plants, the latter not being covered by the Codex Task Force.

12. The Representative of FAO referred to the work of the Inter-Departmental Working Group on Biotechnology in Food and Agriculture which coordinates the work of the different units related to biotechnology and in particular to FAO's 2004 publication "The State of Food and Agriculture" which included a paper entitled "Agricultural Biotechnology: meeting the needs of the poor?". The Representative

¹ CX/FBT 05/5/1; CRD 1 (comments of Kenya)

² CX/FBT 05/5/2

³ CX/FBT 05/5/3, CX/FBT 05/5/3 Add.1

also informed the Task Force of the work of the FAO working Group on Biosafety and of its plan to conduct an Expert Consultation on Biosafety and of a Workshop of Safety Assessment on Food Derived from Biotechnology, later this year. He indicated that work was in progress on the development of training materials on the safety assessment of GM foods, in cooperation with WHO, OECD and the Canadian authorities. This material would be based on Codex adopted guidelines, and include practical and concrete examples of how such assessment was carried out.

13. The WHO Representative drew the attention of the Task Force to a recent WHO report "Modern Food Biotechnology, Human Health and Development: an evidence-based study, as the outcome of a three-year study". The report suggests that the development of GM Foods can contribute to enhancing human health and economic development, only if properly assessed before marketing, through broad, coherent, evidence-based evaluation. This assessment should include human health and environmental assessment, but also assessments of potential benefits and social and ethical concerns. The report also stated that GM foods available on the market have passed food safety risk assessment and are not likely to present risks for human health. Finally the report referred to Codex principles and guidelines as the appropriate international basis for food safety risk assessment.

14. The Task Force also noted the information provided by the International Centre for Genetic Engineering and Biotechnology (ICGEB) and the World Organisation for Animal Health (OIE). Especially, attention was drawn to the report on the state of application of genetic engineering for livestock and the recently adopted resolution by the OIE International Committee.

CONSIDERATION OF THE ELABORATION OF STANDARDS, GUIDELINES OR OTHER TEXTS FOR FOODS DERIVED FROM BIOTECHNOLOGY (AGENDA ITEM 4)⁴

15. In order to facilitate discussion under this Agenda item and to provide members and observers with an opportunity to freely express opinions, the Task Force agreed to have a general exchange of views on the whole range of possible areas for new work before examining each of the subjects one-by-one. The Task Force noted that there was a diversity of views among delegations and observers, including the priorities they assigned to different areas of work. The Task Force also noted the particular situations of developing countries in relation to the prevalence of malnutrition and nutrient deficiency diseases as well as their needs for capacity building on the safety assessment of food derived from biotechnology. The Task Force then proceeded with further discussion, item-by-item, as follows.

Recombinant-DNA Animals

16. The Task Force considered the proposal, put forward by several members and observers, to develop a guideline for food safety assessment of foods derived from recombinant-DNA animals including fish. Many delegations supported this work as new work to be undertaken as high priority in view of the possible commercialization of recombinant-DNA animals, especially fish, in a foreseeable future and the availability of the scientific advice already provided by the Joint FAO/WHO Expert Consultation on Safety Assessment of Foods Derived from Genetically Modified Animals, including Fish (Rome, November 2003). Other delegations ranked this work as low priority due to higher priority given by these delegations to the proposed new work related to recombinant-DNA plants and due to insufficient experience at the national level in this area.

⁴ CL 2005/2-FBT, CX/FBT 05/5/4 (Comments of Argentina, Australia, Brazil, Canada, Iran, Japan, Mexico, New Zealand, United States of America, Venezuela, 49P, BIO, CI); CX/FBT 03/4 Add.1 (Comments of European Community); CRD 1 (Comments of Kenya), CRD 2 (Comments of Chile), CRD 4 (Comments of the Philippines), CRD 5 (Comments of South Africa), CRD 6 (Comments of Canada), CRD 7 (Comments of India), CRD 8 (Comments of the United States of America), CRD 9 (Comments of Republic of Korea), CRD 10 (Comments of Indonesia), CRD 11 (Comments of Mexico), CRD 12 (Comments of Uganda), CRD 13 (Comments of Costa Rica), CRD 14 (Project Document prepared during the session), CED15 (Questions for expert consultations, prepared by Australia during the session), CRD 16 (Project Document prepared by Canada during the Session), CRD 16 (Project Document revised by Canada during the session), CRD 17 (Comments on plants with stacked gene, prepared by Japan during the session), CRD 18 (Comments on plants with stacked genes, prepared by European Community during the session), CRD 19 (Comments on plant with stacked genes, prepared by European Community during the session), CRD 19 (Comments on plant with stacked genes, prepared by Funder Community during the session), CRD 19 (Comments on plant with stacked genes, prepared by Funder Community during the session), CRD 19 (Comments on plant with stacked genes, prepared by Funder Community during the session), CRD 19 (Comments on plant with stacked genes, prepared by Funder Community during the session), CRD 19 (Comments on plant with stacked genes, prepared by Funder Community during the session), CRD 19 (Comments on plant with stacked genes, prepared by Funder Community during the session), CRD 19 (Comments on plant with stacked genes, prepared by Funder Community during the session), CRD 19 (Comments on plant with stacked genes, prepared by Funder Community during the session), CRD 19 (Comments on plant with stacked genes, prepared by Funder Community during the session), CRD 19 (Comments

17. Some delegations proposed new work for the food safety assessment of animals produced using somatic cell nuclear transfer (SCNT) cloning techniques, either as a separate work item or as part of the new work on recombinant-DNA animals, recognizing that animal cloning was often used complementary to the production of recombinant-DNA animals. Other delegations considered that this work was out of the scope of the Task Force. The Task Force agreed that no new work would be commenced, at this stage, to address the food safety of cloned animals as such, while noting that the issue could be considered, if appropriate and to the extent necessary, during the process of developing a draft guideline for the food safety assessment of recombinant-DNA animals. The Delegation of European Community further stated that the decision not to start new work on cloned animals might lead to diversification of national legislations.

18. Several delegations and observers proposed that the issues relating to ethics, environmental effects, animal welfare be included in the scope of the draft Guideline for recombinant-DNA animals. These delegations and observers stated that these issues constituted "other legitimate factors" as they may have impact on human health and on food trade and that a holistic approach should be taken to appropriately address the concerns of consumers, especially in the context of recombinant-DNA animals. An observer pointed out that the objectives of the Task Force referred to "having regard, where appropriate, to other legitimate factors relevant to the health of consumers and the promotion of fair practices in the food trade". Several delegations, while recognizing that these were important issues, expressed the view that ethical and other issues should not be addressed by Codex, which had no expertise to handle them, but by other appropriate international organizations such as OIE, which had started work on animal welfare, and UNESCO, working on ethics in food and biotechnology. The Task Force noted that the existing work by the Council for International Organization of Medical Sciences (CIOMS) could also be relevant. It was also pointed out that the future guideline should provide safety assessment guidance under the risk analysis framework set out by the Principle for the Risk Analysis of Foods Derived from Modern Biotechnology (CAC/GL 44-2003, hereafter referred as "Principle") and that paragraph 7 of the Principles excluded ethical and other factors from the scope.

19. After an extensive exchange of views, the Task Force agreed to start new work on the food safety assessment of foods derived from recombinant-DNA animals, with the understanding that the initial work would be focused on developing a guideline for recombinant-DNA animals in general, which could be complemented by an annex dealing with issues specific to the food safety assessment of recombinant-DNA fish, if appropriate.

20. In finalizing a Project Document, the Task Force had a lengthy debate on whether or not "ethical or other considerations" should explicitly be included in the purposes and scope of the new work in the Project Document. As a compromise solution, the Task Force decided that the project document referred to the Statement of Principle Concerning the Role of Science in the Codex Decision Making Process and the Extent to Which Other Factors are Taken into Account⁵.

21. The Delegation of European Community regretted that no explicit reference to ethical, environmental and animal welfare considerations were included in the project document. This position was supported by several delegations and observers. The Delegation of Iran reserved its position as to the decision by the Task Force. The Delegation of Egypt and the Delegation of Iran stressed that religion should be mentioned as part of ethical considerations. The Delegation of Canada stated that each country could take into account other legitimate factors before making final risk management decisions but the work of the Task Force should be based solely on scientific considerations as relate to food safety assessment. The latter position was supported by the Delegations of Argentina and Brazil.

22. The Representative of FAO, speaking on behalf of both FAO and WHO, stated that given the importance of ethical and other considerations in regard to the international trade of foods derived from recombinant-DNA animals, a workshop could be convened to address these issues, back-to-back with a future session of the Task Force. The Representative of WHO stressed the importance of identifying all problems relevant to the concern of consumers, as part of effective risk communication.

⁵ Codex Alimentarius Procedural Manual, Appendix

23. The Task Force decided to forward the Project Document, as agreed, to the 58th Session of the Executive Committee for critical review and to the 29th Session of the Codex Alimentarius Commission for approval as new work (Appendix II).

24. The Delegation of Brazil reserved its position by pointing out that the proposed new work on recombinant-DNA animals did not meet the criterion "Diversification of national legislation and apparent resultant or potential impediments to international trade" in the Criteria for the Establishment of Work Priorities in the Procedural Manual.

25. With respect to the advancement of work prior to the next session, the Task Force agreed to establish a physical working group which would prepare a Proposed Draft Guideline for the Conduct of Food Safety Assessment of Foods Derived from Recombinant-DNA Animals, co-chaired by Australia and Japan. The working group would meet sometime between February and April 2006 in Japan, using English as working language, with other languages possibly being added if possible. The following members and observers expressed their interest in participating in this working group: Argentina, Brazil, Canada, European Community, France, Germany, Italy, Iran, Kenya, the Netherlands, New Zealand, Norway, Switzerland, Thailand, Turkey, the United States of America, 49th Parallel, BIO, CI, IACFO, ICGMA, FAO and WHO. The proposed draft document would then be circulated for comments at Step 3, prior to consideration by the 6th Session of the Task Force at Step 4.

26. In deciding on the establishment of the working group, the Task Force noted that drafting work would start before the formal approval of new work could be given by the Commission at Step 1, earliest in July 2006. The Task Force therefore agreed to draw the attention of the Executive Committee to the need for a degree of flexibility in the efforts not to delay the standards development by the Codex subsidiary bodies, especially ad hoc Task Forces operating within limited timeframes.

27. While noting that the drafting of the guideline could start, without delay, on the basis of the report of the FAO/WHO Expert Consultation Safety Assessment of Foods Derived from Genetically Modified Animals, including Fish, the Task Force agreed on the following initial list of questions for which scientific advice might be sought from an FAO/WHO expert consultation at a later stage. The Task Force agreed that whether or not further scientific advice was needed would be considered during the elaboration of the draft guideline.

- In relation to the potential risks to human health from the consumption of foods derived from recombinant-DNA animals, what critical information is necessary to assess the safety of viral and other vectors used to generate recombinant-DNA animals?
- Recognizing that animal health assessment will be an important element of overall food safety assessment of foods derived from recombinant-DNA animals, what animal health parameters are important to consider and how should the appropriate comparators be selected for different classes of animals and why?
- Recognizing that targeted compositional analysis is an important element in the overall food safety assessment of food derived from recombinant-DNA plants, how can this approach be practically applied to the safety assessment of food derived from recombinant-DNA animals and how should the appropriate comparators be selected?

Recombinant-DNA plants modified for nutritional or health benefits

28. Several delegations stated that the current trend on development of nutritionally enhanced crops might have significant impact on the health of consumers, especially in developing countries, and suggested that the Task Force start new work to provide further guidance regarding the safety assessment of these new crops. Attention was drawn to the need to improve capacities of developing countries for conducting safety assessment of these plants and to the potential of these plants to solve problems on malnutrition and nutrient deficiency diseases. These delegations stated that paragraphs 48-53 of the Guideline for the Conduct of Food Safety Assessment of Foods Derived from Recombinant-DNA Plants (CAC/GL 45-2003, hereafter referred as "Plant Guideline") related to nutritional aspects as part of the food safety assessment did not provide

detailed guidance and that the Task Force should produce a comprehensive text as an annex to the existing Plant Guideline.

29. Several other delegations, while recognizing special needs of developing countries, pointed out that safety assessment of nutritionally enhanced plants was sufficiently addressed by the current Plant Guideline and that there was no need to start new work. It was also pointed out that nutritionally enhanced plants had also been developed using conventional breeding and that there was no justification to apply additional safety assessment to recombinant-DNA plants only.

30. Some delegations expressed concerns that nutritionally enhanced staple crops might lead to excessive intake of enhanced nutrients in certain populations and that risk management measures might become necessary for the protection of consumers' health. An observer expressed its view that food and nutrient intake study might be necessary in order to monitor health effects where nutritionally enhanced plants were used because the availability and perceived benefits of such plants could change food consumption patterns of the population.

31. The Delegation of the European Community, supported by some other delegations and observers, stated that considerations on post marketing monitoring systems should be an essential element of the work on this item because consumptions of nutritionally enhanced plants may cause significant changes in dietary intake patterns, in accordance with paragraph 20 of the Principle for the Risk Analysis of Foods Derived from Modern Biotechnology (CAC/GL 44-2003).

32. After some discussion, the Task Force decided to initiate new work in the form of an annex to the Plant Guideline (CAC/GL 45-2003) and proceeded with further scoping of the work on the basis of the draft project documents (CRD16 and CRD16 Revised) prepared by Canada.

33. The Task Force agreed that the project title and section 3 of the project document should refer to "plants modified for nutritional or health benefits" rather than to "nutritionally enhanced plants", to include those plants in which certain compositional elements were intentionally reduced. The final title of the project document was "Food Safety Assessment of Foods Derived from Recombinant-DNA Plants Modified for Nutritional or Health Benefits".

34. The Task Force also agreed that the new work should ensure consistency and links with the existing Codex texts dealing with nutrition and health labelling and claims, and avoid duplication of work with the Codex Committee on Nutrition and Foods for Special Dietary Uses.

35. The Representatives of FAO and WHO suggested that the new work on this item should make full use of the report of the Joint FAO/WHO Nutrient Risk Assessment Workshop (Geneva, 2-6 May 2005) and other relevant texts, where appropriate, noting that if scientific advice was required FAO and WHO would consider convening a small-scale expert group meeting to consider specified topics, including exposure assessment, in relation to nutritionally enhanced plants.

36. The Task Force agreed to forward the project document, amended as above, to the 58th Session of the Executive Committee for critical review and to the 29th Session of the Commission for approval as new work (Appendix III).

37. The Task Force further agreed to establish an electronic working group led by Canada to formulate a proposed draft document (scoping document) to be presented to the next session of the Task Force. The following members and observers expressed their interests in participating in the working group: Argentina, Australia, Austria, Belgium, Brazil, China, Costa Rica, Cuba, Denmark, European Community, Egypt, Finland, France, Germany, Indonesia, Italy, Iran, Kenya, Japan, Madagascar, Mexico, Mongolia, the Netherlands, Nepal, New Zealand, Norway, Pakistan, the Philippines, Republic of Korea, South Africa, Switzerland, Spain, Sweden, Thailand, Turkey, Uganda, the United Kingdom, the United States of America, BIO,CI, Croplife International, ETA, ICGMA and Europabio.

38. It was also agreed that a Circular Letter be sent to request further comments on this work, on the basis of which the electronic working group should initiate its work. The working language of the working group would be English in principle, while members and observers would be allowed to contribute to the work in French and Spanish, if necessary.

Comparative composition analysis

39. Several delegations proposed to give high priority to the proposed work on comparative composition analysis of recombinant-DNA plants including staple crops of particular importance for developing countries.

40. Other delegations pointed out that some international organizations had already undertaken relevant work in this area. Particular reference was made to the development of Consensus Documents by OECD which aimed at assisting in the conduct of comparative compositional analysis by national authorities.

41. The Representatives of FAO and WHO informed the Task Force of their current activities related to capacity building of countries in the safety assessment of foods derived from biotechnology, in particular, a document under development which would provide useful guidance for conducting safety assessments of recombinant-DNA plants and strengthening national infrastructure and expertise in developing countries.

42. The Task Force noted that there was a need to further clarify the scope for new additional work on top of the existing guidance in the Plant Guideline (CAC/GL-45-2003) and agreed that it was premature to consider new work on this subject.

43. The Delegation of India, referring to its written comment, proposed that the Task Force should start, in the future, new work on comprehensive analysis of nutrients, anti-nutrients as well as methods of toxicity studies because quantitative and qualitative analytical methods would be necessary tools to conduct safety assessment of recombinant-DNA plants.

44. The Task Force agreed to invite India to submit a discussion paper on this subject for further consideration by the next session of the Task Force. In this respect, the Task Force noted that the work undertaken by the Codex Committee on Methods of Analysis and Sampling and other relevant international organizations should be fully taken into account when assessing the need for future work, if any.

Plants with Stacked Genes

45. The Task Force discussed whether or not new work should be initiated on the issue of plants with stacked genes. The Delegation of Japan proposed the definition of the plants with staked genes as the first generation of plants obtained through conventional crossing of two parent recombinant-DNA plants whose safety had been already evaluated. The delegation further suggested development of an Annex to the Plant Guideline (CAC/GL 45-2003) in order to provide guidance to governments as to when and how the safety assessment for this type of plants should be conducted in accordance with the Plant Guideline.

46. The Task Force noted that the term "stacked genes" was understood in different ways and recognized the necessity to have a clear, common understanding of "plants with stacked genes" before deciding on the need for new work. Some delegations pointed out that the definition presented by Japan was not sufficient and suggested further elaboration.

47. Several delegations stressed the importance of initiating new work in this area in view of the increasing development of recombinant-DNA plants by crossing between recombinant-DNA plants and the diversification of national legislations applied to these products. Other delegations pointed out that this issue needed to be addressed on a case by case basis, which made it difficult to develop general guidance. Attention was also drawn to the fact that many plant varieties had been produced through conventional crossing without adverse health effects and that traditional plant breeding had a long history of safe use.

48. After a lengthy discussion, the Delegation of Japan, supported by the Delegation of the United States, expressed the view that although the existing plant guideline did not specifically address plant varieties with two or more recombinant-DNA traits obtained through conventional crossing, many of which had already

been developed and commercialised, the guideline provided sufficient guidance for the conduct of safety assessment and that a safety assessment might be needed on a case by case basis for this type of hybrid where each parental recombinant-DNA plant had individually been assessed, and the extent of safety assessment might vary depending on the potential interactions between inserted sequences in the hybrids.

49. The Delegation of European Community, supported by Norway, expressed the view that whilst a premarket safety assessment was always necessary, in accordance with paragraph 11 of the Principles for the Risk Analysis of Foods Derived from Modern Biotechnology, the extent of the safety assessment might vary on a case by case basis depending on the potential interactions between inserted sequences in the case of plants with stacked genes.

50. After an exchange of views on this subject, the Task Force acknowledged that there was a diversity of opinions among members and therefore decided not to take a decision to initiate new work. The Delegation of Iran, while not objecting to this decision, emphasized that in addition to the safety assessment of parental recombinant-DNA plants, a case by case safety assessment of plants with stacked genes was required at various levels, taking into account the potential interaction between inserted sequences in the hybrids, and stressed that the development of an annex to the Plant Guideline was necessary.

Low Level (Adventitious) Presence of Unauthorized Recombinant-DNA Plant Materials

51. The Task Force noted that some delegations had proposed this work item as high priority. Several delegations and one observer expressed the view that this was a very important issue for the Task Force to consider and supported initiation of new work in this area.

52. The Delegation of the United States stated that development of a new guidance document, as an Annex to the Plant Guideline, would assist member countries in conducting safety assessments of low level adventitious presence of recombinant-DNA plant materials originating from new varieties in the development or field testing stage or from older varieties coming off the market. The delegation believed that many countries would increasingly be faced with these situations where the safety of food needed to be determined.

53. The Delegation of the European Community stated that a low level (adventitious) presence of unauthorized recombinant-DNA plants was often attributable to differences in the approval status of recombinant-DNA plants among countries. An annex to the Plant Guideline could be developed to provide guidance on how to deal with the adventitious presence of unapproved recombinant-DNA plants developed for food use, resulting from asymmetrical approvals.

54. Accordingly, the Delegation of the European Community emphasized the need for establishing an international data sharing system through which member governments could obtain data regarding safety assessments of recombinant-DNA plants conducted in other countries. Such a data sharing system could be developed building on the existing OECD database on the approved events in member countries. In response to this proposal, the Representative of OECD clarified that the current data system operated in close cooperation with the CBD had a specific purpose and that an eventual enlargement of the scope of the database to cover other purposes needed to be carefully examined, in consultation with other organizations such as CBD, FAO and WHO, taking into account feasibility and cost implications.

55. Some delegations pointed out that the term such as "low level" or "unauthorized" as well as the scope of this work required further clarification before new work would be started. Several delegations stated that this issue belonged to risk management and would not fit in the context of the Plant Guideline where the scope was confined to safety assessment based on scientific considerations. Several observers expressed their opposition to the proposal for new work since no recombinant-DNA plants should be allowed on the market without approval by the national authority.

56. After an exchange of views, the Task Force realized there still remained among delegations different views in the scope of the proposed work and therefore decided not to start new work at the current session.

57. The Delegation of the United States indicated that the delegation would wish to further study this issue to decide whether to revisit the subject at a future session of the Task Force. The Delegation of the European Community expressed its willingness to continue discussion on this item and requested that information on existing databases on recombinant-DNA plants and possible development of a more comprehensive database of recombinant-DNA events be provided by relevant international organizations at the next session of the Task Force.

Plants producing pharmaceutical or bioactive substances

58. Several delegations and observers pointed out that the issues related to plants producing pharmaceutical or bioactive substances were beyond the mandate of Codex. Some delegations suggested that the term of "bioactive substance" should be clearly defined for judging whether or not plants producing such substances could be considered as foods and be addressed by the Task Force.

59. The Delegation of Norway expressed its opinion that issues on contamination of food supply with plants producing pharmaceutical substances could be addressed by the Task Force with a view to assuring food safety and protecting consumers' health, if there was a slightest possibility for the plants to reach to food chain.

60. The Task Force noted that there was no consensus on this matter and agreed not to start new work on this subject.

Post market surveillance

61. The Delegation of Mexico, referring to its written comment, proposed to start new work on post market surveillance with the aim of obtaining scientific information which could support and complement risk assessment of foods derived from biotechnology.

62. Due to the late availability of the written proposal, the Task Force agreed that Mexico submit a discussion paper to the next session of the Task Force with respect to the sanitary surveillance after placing on the market of foods derived from biotechnology.

OTHER BUSINESS, FUTURE WORK AND DATE AND PLACE OF THE NEXT SESSION (Agenda Item 5⁶)

63. The Delegation of Kenya, referring to its written comments, proposed that the Task Force should consider, as possible future work, safety assessment of foods derived from animals exposed to protection against disease through gene therapy or recombinant-DNA vaccines.

64. The Task Force noted that the World Organisation for Animal Health (OIE) and other international organisations had ongoing work on the application of these techniques in food animals and that duplication of work with these organizations should be avoided. The Task Force further noted that its terms of reference did not include issues relating to animals that were not modified as such but were fed with genetically modified feeds or treated with recombinant-DNA vaccines.

65. The Task Force however recognized that there might be a potential food safety issue associated with foods derived from animals treated with recombinant-DNA vaccines or gene therapy and that there was a merit in following up the issue in the light of the work being undertaken by other organizations, namely OIE.

66. The Task Force therefore invited Kenya to submit a discussion paper to the next session of the Task Force to further elaborate the matter.

⁶ CRD 1 (Comment of Kenya)

67. The Task Force also agreed that Pakistan submit a discussion paper to the next session of the Task Force with regard to the safety assessment of composite foods containing ingredients derived from recombinant-DNA organisms so that the Task Force could evaluate the need for new work.

Future Work

- 68. The Task Force noted that the following items would be considered at its next session:
 - Proposed Draft Guideline for the Conduct of Food Safety Assessment of Foods Derived from Recombinant-DNA Animals (led by Australia and Japan);
 - Proposed Draft Annex (scoping document) to the Guideline for the Conduct of Food Safety Assessment of Foods Derived from Recombinant-DNA Plants: Food Safety Assessment of Food Derived from Recombinant-DNA Plants Modified for Nutritional or Health Benefits (led by Canada);
 - Discussion paper on Comparative Food Composition Analysis of Staple Foods (prepared by India);
 - Discussion paper on Sanitary Surveillance after Placing on the Market of Foods Derived from Biotechnology (prepared by Mexico); and
 - Discussion paper on Safety Assessment of Foods Derived from Animals Exposed to Protection against Disease through Gene Therapy or Recombinant-DNA Vaccines (prepared by Kenya).

Date and Place of the Next Session of the Task Force

69. The 6th Session of the Task Force was tentatively scheduled to take place from 27 November to 1 December 2006 in Chiba, Japan, subject to further confirmation by the host government in consultation with the Codex Secretariat.

| Subject | Step | Action by | Document Reference (ALINORM 06/29/34) |
|---|-------|--|--|
| Proposed Draft Guideline for the Conduct of Food Safety Assessment of Foods Derived from Recombinant-DNA Animals | 1/2/3 | Governments Working Group 29 th CAC | para.19 |
| Proposed Draft Annex to the Guideline for the Conduct of Food Safety Assessment of Foods Derived from Recombinant-DNA Plants: Food Safety Assessment of Food Derived from Recombinant-DNA Plants Modified for Nutritional or Health Benefits | 1/2/3 | Governments Working Group 29 th CAC | para.32 |
| Discussion paper on Comparative Food Composition Analysis of Staple Foods | | India 6 th Session of the Task Force | para. 44 |
| Discussion paper on Sanitary Surveillance after Placing on the Market of Foods Derived from Biotechnology | | Mexico 6 th Session of the Task Force | Para. 62 |
| Discussion paper on Safety Assessment of Foods Derived from Animals Exposed to Protection against Disease through Gene Therapy or Recombinant-DNA Vaccines | | Kenya 6 th Session of the Task Force | para.66 |

SUMMARY STATUS OF WORK

APPENDIX I

LIST OF PARTICIPANTS LISTE DES PARTICIPANTS LISTA DE PARTICIPANTS

CHAIRPERSON/PRESIDENT/PRESIDENTE

Dr. Hiroshi Yoshikura Adviser, Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

1-2-2 Kasumigaseki, Chiyoda-ku Tokyo 100-8916, Japan Phone : +81 3 3595 2326

Fax : +81 3 3595 7965 Email : codexj@mhlw.go.jp

Heads of Delegation are listed first, followed by alternates and advisors listed in alphabetical order.

Les chefs de délégation figurent en tête et les suppléqnts et conseillers sont énumérés en ordre alphabétique.

Figuran en primar lugar los Jefes de las delegaciones, los Suplentes y Asesores aparecen par orden alfabético.

MEMBER COUNTRIES

ARGENTINA ARGENTINE ARGENTINA

Mr. Martin Alfredo Lema Technical Coordinator, Biotechnology Office, Secretariat of Agriculture, Livestock, Fisheries and Food Ministry of Economy Paseo Colon 922 Piso 2 Oficina 247, C1063ACW, Argentina Phone : +54 11 4349 2198 Fax : +54 11 4349 2178 E-mail : mlema@mecon.gov.ar

Mr. Carlos Luis Camaño Agronomic Engineer National Service of Sanitation and Agrifood Quality Av. Paseo Colon 367 - Capital Federal, C1063ACD, Argentina Phone : +54 11 4331 6041 E-mail : ccamano@senasa.gov.ar Mr. Marcelo Carlos Cesa First Secretary, Department of Commercial Affairs Argentine Embassy in Japan 2-14-14 Moto-Azabu, Minato-ku, Tokyo 106-0046, Japan Phone : +81 3 5420 7101 Fax : +81 3 5420 7109 E-mail : secom@va.rosenet.ne.jp

AUSTRALIA AUSTRALIE AUSTRALIA

Dr. Lisa Kelly Principal Scientist, Risk Assessment-Chemical Safety Division Food Standards Australia New Zealand 55 Blackall Street BARTON ACT 2601 Australia Phone : +61 3 6248 8649 Fax : +61 2 6271 2278 E-mail : lisa.kelly@foodstandards.gov.au

Dr. Dennis Bittisnich Manager, Food and Agriculture Division, Department of Agriculture Fisheries and Forestry Australian Government GPO Box 858 Canberra, ACT 2601 Australia Phone : +61 2 6272 3053 Fax : +61 2 6272 4367 E-mail : Dennis.Bittisnich@daff.gov.au Mr. Tom Parnell Counsellor (Agriculture) Australian Embassy, Tokyo 2-1-14 Mita, Minato-ku, Tokyo, Japan Phone : +81 3 5232 4027 Fax : +81 3 5232 4029 Email : tom.parnell@dfat.gov.au

Dr. Marion Healy Chief Scientist Food Standards Australia New Zealand (FSANZ) PO Box 7186, Canberra BC ACT 2610 AUSTRALIA Phone : +61 2 6271 2215 Fax : +61 2 6271 2204 E-mail : marion.healy@foodstandards.gov.au

AUSTRIA AUTRICHE AUSTRIA

Dr. Bernhard Jank Federal Ministry of Health and Women Radetzkystrasse 2, Vienna A-1030 Austria Phone : +43 1 71100 4481 Fax : +43 1 7137952 E-mail : bernhard.jank@bmgf.gv.at

BELGIUM BELGIQUE BÉLGICA

Mrs. Martine Delanoy GMO Expert, Department Food Federal Public Services Public Health Place Victor Horta 40/10 Brussels 1060 Belgium Phone : +32 474 71 78 44 E-mail : martine.delanoy@health.fgov.be

BRAZIL BRÉSIL BRASIL

Dr. Marília Nutti Researcher, Food Technology Division EMBRAPA-Brazilian Agricultural Research Corporation Av. Das Américas 29501-Guaratiba 23020-470 Rio de Janerio, RJ-Brazil Phone : +55 21 2410 9555 Fax : +55 21 2410 1090 E-mail : marilia@ctaa.embrapa.br

Mr. Marcus Vinícius Segurado Coelho Biosafety Coordinator, Biosafety Coordination Division Secretariat of Plant and Animal Protection Esplanada dos Ministérios, Bloco D, CEP: 70043-900, Brasília, DF, 70043900, Brazil Phone : +55 61 3218 2320 Fax : +55 61 3224 3995 E-mail : marcuscoelho@agricultura.gov.br Mr. Hoeck Aureo Souza Miranda Technical Assistant, Special Products Management Division, Department of Food General Management Brazilian National Health Surveillance Agency SPEN 511,Bloco A, sala 216-A, 70-750-541, Brazil Phone : +55 61 3448 6318 Fax : +55 61 3448 6274 E-mail : hoeck.miranda@anvisa.gov.br Miss. Laila Sofia Mouawad

Health Regulatory Expert, Special Products Management Division, Department of Food General Management Brazilian National Health Surveillance Agency SEPN 511, Bloco A, sala 216-A, 70-750-541, Brazil Phone : +55 61 3448 6320 Fax : +55 61 3448 6274 E-mail : Laila.mouawad@anvisa.gov.br

Miss. Luciana Andrade Santana Fish and Fisher Products Inspector Veterinarian, Fish and Fishery Inspection Division, Department of Animal Origin Products Inspection, Ministry of Agriculture, Livestock and Food Supply Esplanada Dos Ministérios, Bloco D, Anexo A, Sala 446, 70043-900, Brazil Phone : +55 61 3218 2775 Fax : +55 61 3218 2672 E-mail : Isantana@agricultura.gov.br

Ms. Maria Angélica Ribeiro de Oliveira Veterinary, Ministry of Agriculture, Livestock and Food Supply Esplanada Dos Ministérios, Bloco D, Anexo A, Floor 4th-Room 443-Brasília-DF, 70 043 900, Brazil Phone : +55 61 3218 2438 Fax : +55 61 3218 2727 E-mail : ribeiro@agricultura.gov.br

CANADA CANADA CANADÁ

Ms. Mireille Prud'homme Associate Director, Food Policy Integration, Food Directorate, Health Canada Government of Canada Tunney's Pasture Building 7, PL 0700E1 Ottawa, ON, Canada Phone : +1 613 946 4594 Fax : +1 613 946 4590 E-mail : mireille_prud'homme@hc-sc.gc.ca

Ms. Angela Bilkhu Program Officer, Department of Fair Labelling Practices Program Canadian Food Inspection Agency 159 Cleopatra Drive, Ottawa, Ontario, K1A0Y9, Canada Phone : +1 613 221 7205 Fax : +1 613 221 7295 E-mail : bilkhua@inspection.gc.ca Dr. William Yan

Chief, Evaluation, Bureau of Microbial Hazards, Food Directorate, Department of Health Canada Government of Canada Sir Fredrick Banting Building 1 Ross Ave, P.L. 2204A1 Ottawa, ON, KIA OL2, Canada Phone : +1 613 941 5535 Fax : +1 613 952 6400 E-mail : William_Yan@hc-sc.gc.ca

CHILE

CHILI CHILE

Mr. Carlos Eugenio Ceraolo Assistant to the Agricultural Counsellor, Agricultural Office Embassy of Chile Nihon Seimei Akabanebashi Bldg., 7F, 3-1-14, Shiba, Minato-ku, Tokyo, 105-0014, Japan Phone : +81 3 3769 0755 Fax : +81 3 3769 4156 E-mail : cceraolo@chile.or.jp

Miss. Chisa Setoguchi Assistant to the Agricultural Counsellor, Agricultural Office Embassy of Chile Nihon Seimei Akabanebashi Bldg., 7F, 3-1-14, Shiba, Minato-ku, Tokyo, 105-0014, Japan Phone : +81 3 3769 0755 Fax : +81 3 3769 4156 E-mail : csetoguchi@chile.or.jp

CHINA CHINE CHINA

Mr. Jiancheng Shao Director of Division, Biosafety Office of Agricultural GMO Ministry of Agriculture 11 Nongzhangruan Nanli, Chaoyang District, Beijing, 100026, China Phone : +86 64193059 Fax : +86 64193072 E-mail : Jich1613@sohu.com

Mr. Zhongwen Fu Engineer, Development Center of Science and Technology Ministry of Agriculture 18 Maizidian Street, Chaoyang District, Beijing, 100026, China Phone : +86 64195089 Fax : +86 64195090 E-mail : fuzhongwen@agri.gov.cn 14

Mr. Kunlun Huang
Professor, College of Food Science of Nutritional Engineering
China Agriculture University
17 Qinghua East Road, Beijing, 100083, China Phone : +86 62323465
Fax : +86 62323465
E-mail : hkl009@163.com

Dr. Kwok Lai-key Senior Medical Officer, Food and Environmental Hygiene Department Hong Kong 43/F, Queensway Government Offices, 66 Queensway, Hong Kong, 100083, China Phone : +852 28675400 Fax : +852 28933547

COSTA RICA COSTA RICA COSTA RICA

Mr. Jorge E. Valerio H. Minister Counsellor & Counsul General Costa Rica Embassy Kowa Building No.38 9F 901, 4-12-24, Nishi-Azabu, Minato-ku, Tokyo 106-0031, Japan Phone : +81 3 3486 1812 Fax : +81 3 3486 1813 E-mail : ecrj@tky3.3web.ne.jp

CUBA CUBA CUBA

Mrs. Olga Sánchez Regueiro Vicedirectora de Investigaciones y Docencia, Instituto de Nutrición e Higiene de los Alimentos, Ministerio de Salud Pública Infanta No.1158 e/Linás y Clavel, La Habana, Cuba Phone : +53 7 878 3358 Fax : +53 7 873 8313 E-mail : olguita@sinha.sld.cu

DENMARK DANEMARK DINAMARCA

Mrs. Hanne Boskov Hansen Food Scientist, Division for Organic Food, Marketing and Food Technology Danish Veterinary and Food Administration MØRKHØJ BYGADE 19, DK-2860 SØBORG, Denmark Phone : +45 33 95 60 00 Fax : +45 33 95 60 00 E-mail : HBO@FVST.DK Mr. Jan Pedersen Senior Scientist, Department of Toxicology and Risk Assessment Danish Institute for Food and Veterinary Reserch MØRKHØJ BYGADE 19, 2860 SØBORG, Denmark Phone : +45 72 34 60 00 Fax : +45 72 34 70 01 E-mail : JP@DFVF.DK

Mr. Bruno Sander Nielsen Chief Advisor, Department of Food Policy and Reserch Danish Agricultural Council Axeltorv 3, 1609 Copenhagen V, Denmark Phone : +45 3339 4267 Fax : +45 3339 4150 E-mail : Bsn@agriculture.dk

EGYPT ÉGYPTE EGIPTO

Prof. Mohamed Fahmi Saddik Ahmed Professor of Food Hygiene, Department of Food hygiene, National Institute of Nutrition 16 kasr el anini street, Cairo, Egypt Phone : +20 2 260 24 57 Fax : +20 2 403 23 18 E-mail : ilsi@tedata.net.eg

EUROPEAN COMMUNITY(EC)/ COMMUNAUTÉ EUROPÉENNE/ COMUNIDAD EUROPEA

Mr. Michael Scannell Head of Unit, SANCO E 03, Directorate General for Health and Consumer Protection European Comission European Comission 1049 Belgium Phone : +32 2 299 33 64 Fax : +32 2 299 85 66 E-mail : Michael.Scannell@cec.eu.int

Mrs. Katja Neubauer Administrator, Directorate General for Health and Consumer Protection European Commission European Commission 1049 Belgium Phone : +32 2 2993346 Fax : +32 2 2960951 E-mail : Katja.Neubauer@cec.eu.int

Mr. Paolo Caridi First Secretary, Trade Section European Comission EC Delegation to Japan, Europa House, 9-15 Sanbancho, Chiyoda-ku, Tokyo 102-0075 Japan Phone : +81 3 3239 0462 Fax : +81 3 3261 5194 E-mail : Paolo.Caridi@cec.eu.int Mrs. Saori Nakasone Senior Research Officer, Trade Section European Comission EC Delegation to Japan, Europa House, 9-15 Sanbancho, Chiyoda-ku, Tokyo 102-0075 Japan Phone : +81 3 3239 0466 Fax : +81 3 3261 5194 E-mail : Saori.Nakasone@cec.eu.int

Dr. Harry Kuiper GMO Expert European Food Safety Authority RIKILT - Institute of Food Safety Bornsesteeg 45 PD Wageningen 6708 Netherlands Phone : +31 317 475463 Fax : +31 137 41717 E-mail : Harry.Kuiper@wur.nl

Mr. Patrick Deboyser Minister-Counsellor European Commission, Delegation to Thailand Kian Gwan House II (19th floor) 140/1 Wireless Road Bangkok 10330 Thailand Phone : +66 2 305 2680 Fax : +66 2 255 9113 E-mail : patrick.deboyser@cec.eu.int

Ms. Charlotte Hebebrand Special Advisor, Food Safety, Health and Consumer Affairs European Comission 2300 M St. NW, Washington, DC 20037, USA Phone : +1 202 862 9515 Fax : +1 202 429 1766 e-mail : charlotte.hebebrand@cec.eu.int

FINLAND FINLANDE FINLANDIA

Dr. Leena Marita Mannonen Commercial counsellor Ministry of Trade and Industry P.O. Box 32, FIN-00023 Government, Finland Phone : +358 9 1606 3716 Fax : +358 9 1606 2670 E-mail : leena.mannonen@ktm.fi

FRANCE FRANCE FRANCIA

Mrs. Roseline Lecourt Chargée de Mission Ministère de l'Economie, des Finances et de l'Industrie DGCCRF-Télédoc 051, 59, boulevard Vincent Auriol 75703 Paris Cedex 13, France Phone : +33 1 44 97 34 70 Fax : +33 1 44 97 30 37 E-mail :roseline.lecourt@dgccrf.finances.gouv.fr

GERMANY ALLEMAGNE ALEMANIA

Dr. Joachim Bollmann Federal Ministry of Consumer Protection Food and Agriculture Rochusstraße 1;D-53123 Bonn, D-53123, Germany Phone : +49 228 529 3784 Fax : +49 228 529 3743 E-mail : Joachim.Bollmann@bmvel.bund.de

Dr. Maria Anna Schauzu Head of Unit, Department of Risk Communication Federal Institute of Risk Assessment Thielallee 88-92, D-14195 Berlin, D-14195, Germany Phone : +49 30 8412 3758 Fax : +49 30 8412 3635 E-mail : m.schauzu@bfr.bund de

GREECE GRÈCE GRECIA

Mr. Kostas Anagnostou Specialized in subjects related to food biotechnology, Directorate of Processing, Standardisation and Quality Control Greek Ministry of Rural Development and Food Achrnon 2, Athens, 10176, Greece Phone : +30 210 2124349 Fax : +30 210 2124316 E-mail : ax2u023@minagric.gr

Dr. Vasileios Kontolaimos Legal Advisor, Special Community Law Office Greek Ministry of Rural Development and Food (ex. Ministry of Agriculture) Acharnon 29, Athens, 10439, Greece Phone : +30 210 8250307 Fax : +30 210 8254621 E-mail : cohalka@otenet.gr

HUNGARY HONGRIE HUNGRÍA

Prof. Diána Bánáti Director General CFRI/Central Food Reserch Institute Budapest Herman Ottó Út 15., 1022, Hungary Phone : +36 1 3558991 Fax : +36 1 2129853 E-mail : d.banati@cfri.hu

INDIA INDE INDIA Dr. Debasish Chattopadhya Assistant Director General (PFA), Prevention of Food Adulteration Division, Department of Health, Ministry of Health and Family Welfare Room No.558 'A', Nirman Bhvan, New Delhi-110011, India Phone : +91 11 2306 2290 Fax : +91 11 2306 1968 E-mail : adgpfa@nb.nic.in

Shri Chaman Kumar Joint Secretary, Department of Woman and Child Development Ministry of Human Resources and Development Shashtri Bhavan New Delhi 110011

INDONESIA INDONÉSIE INDONESIA

Mr. Wiratno Ongki Official, Center for Standardization and accreditation Agriculture-Indonesia Ministry of Agriculture Jl. Harzono Rm3, PS Minggu, Jakarta Selatan 12550 Indonesia Phone : +62 21 78842042 Fax : +62 21 78842042 ext.116 E-mail : ongkiw@yahoo.com

Dr. Pudjiatmoko Agricultural Attache Agricultural Section Indonesian Embassy 2-9, Higashi-Gotanda, 5-chome, Shinagawa-ku, Tokyo 141-0022 Japan Phone : +81 3 3447 6364 Fax : +81 3 3447 6365 E-mail : pudjiatmoko1@excite.com

Dr. Saptowo J. Pardal Official, Indonesian Center for Research of Biotechnoligy and Genetic Resources Res.&Dev. Agriculture-Indonesia Jl. Tentara Pelajar 3A, Bogor 16111 Indonesia Phone : +62 21 78842042 Fax : +62 21 78842042 ext.116 E-mail : ongkiw@yahoo.com

IRAN, ISLAMIC REPUBLIC OF IRAN, RÉPUBLIQUE ISLAMIQUE D' IRÁN, REPÚBLICA ISLÁMICA DEL

Prof. Behzad Ghareyazie Director General Agricultural Biotechnology Research Institute of Iran (ABRII) Karaj-Mahdasht, 31535-1897, Iran Phone : +98 261 2709485 Fax : +98 261 2704539 E-mail : ghareyazie@yahoo.com Miss Fahimdokht Mokhtari Researcher, Center of Biological and Microbiological Researches Institute of Standards and Industrial Researches of Iran (ISIRI) Karaj, P.O. Box : 31585-163, Iran Phone : +98 261 2808120 Fax : +98 261 2808120 E-mail : fahimdokhtm@yahoo.com

IRELAND IRLANDE IRLANDA

Dr. Patrick John O'Mahony Chief Specialist, Biotechnology, Food Science & Standards Division, Food Safety Authority of Ireland FSAI, Abbey Court, Lower Abbey Street, Dublin 1, Ireland Phone : +353 1 8171300

Fax : +353 1 8171207 E-mail : pjomahony@fsai.ie

ITALY ITALIE ITALIA

Brunella Lo Turco Ministry of Agriculture Via XX Settembre 20 Roma, 00100 ITALY Phone : +39 06 46656512 Fax : +36 06 4880273 E-mail : qtc6@politicheagricole.it

Dr. Luca Colombo Agronomist Consultant Consiglio Diritti Genetici Via Panaro 14 Rome 00199 Italy Phone : +39 06 4543 8276 Fax : +39 06 8639 1315 E-mail : colombo@consigliodirittigenetici.org

Ciro Impagnatiello Ministero delle Politiche Agricole e Forestali Via XX Settembre 20 Roma 00187 Italy Phone : +39 06 46656511 Fax : +39 06 4880273 E-mail : c.impagnatiello@politicheagricole.it

JAPAN JAPON JAPÓN

Dr. Yoshiyuki Matsumoto Director General, Department of Food Safety, Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare 1-2-2, Kasumigaseki, Chiyoda-ku,Tokyo 100-8916 Japan Phone : +81 3 3595 2326 Fax : +81 3 3503 7965 E-mail : matsumoto-yoshiyuki@mhlw.go.jp

Ms. Mari Yoshitomi Deputy Director, Risk Assessment Division, Food Safety Commission Secretariat Cabinet Office Government of Japan Prudential Tower 6F, 2-13-10, Nagata-cho, Chiyodaku,Tokyo 100-8989 Japan Phone : +81 3 5251 9168 Fax : +81 3 3591 2236 E-mail : mari.yoshitomi@cao.go.jp

Mr. Tamaki Fushimi Director, Standards and Evaluation Division, Department of Food Safety, Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare 1-2-2, Kasumigaseki, Chiyoda-ku,Tokyo 100-8916 Japan Phone : +81 3 3595 2341 Fax : +81 3 3501 4868 E-mail : fushimi-tamaki@mhlw.go.jp

Dr. Tamami Umeda Director, International Food Safety Planning, Department of Food Safety, Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare 1-2-2, Kasumigaseki, Chiyoda-ku,Tokyo 100-8916 Japan Phone : +81 3 3595 2326 Fax : +81 3 3503 7965 E-mail : umeda-tamami@mhlw.go.jp

Dr. Koji Nabae Deputy Director, International Food Safety Planning, Department of Food Safety, Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare 1-2-2, Kasumigaseki, Chiyoda-ku,Tokyo 100-8916 Japan Phone : +81 3 3595 2326 Fax : +81 3 3503 7965 E-mail : nabae-koji@mhlw.go.jp Dr. Terumasa Matsuoka Deputy Director, Standards and Evaluation Division, Department of Food Safety, Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare 1-2-2, Kasumigaseki, Chiyoda-ku, Tokyo 100-8916 Japan Phone: +81 3 3595 2341 Fax : +81 3 3501 4868 E-mail: matsuoka-terumasa@mhlw.go.jp Dr. Eiji Ebina Section Chief, Standards and Evaluation Division, Department of Food Safety, Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare 1-2-2, Kasumigaseki, Chiyoda-ku, Tokyo 100-8916 Japan Phone: +81 3 3595 2341 Fax : +81 3 3501 4868 E-mail: ebina-eiji@mhlw.go.jp Dr. Shigetaka Inuo Deputy Director, Office of Health Policy on Newly Developed Foods, Standards and Evaluation Division, Department of Food Safety, Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare 1-2-2, Kasumigaseki, Chiyoda-ku, Tokyo 100-8916 Japan Phone: +81 3 3595 2327 Fax : +81 3 3501 4867 E-mail: inuo-shigetaka@mhlw.go.jp Mr. Hiroyuki Uchimi Officer, Office of Health Policy on Newly Developed Foods, Standards and Evaluation Division, Department of Food Safety, Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare 1-2-2, Kasumigaseki, Chiyoda-ku, Tokyo 100-8916 Japan Phone: +81 3 3595 2327 Fax : +81 3 3501 4867 E-mail: uchimi-hiroyuki@mhlw.go.jp Dr. Hiroshi Nakaniwa Deputy Director, Inspection and Safety Division, Department of Food Safety, Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare 1-2-2, Kasumigaseki, Chiyoda-ku, Tokyo 100-8916 Japan Phone: +81 3 3595 2337

Fax : +81 3 3503 7964 E-mail : nakaniwa-hiroshi@mhlw.go.jp Mr. Makoto Tanaka Deputy Director, Inspection and Safety Division, Department of Food Safety, Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare 1-2-2, Kasumigaseki, Chiyoda-ku, Tokyo 100-8916 Japan Phone: +81 3 3595 2337 Fax : +81 3 3503 7964 E-mail: tanaka-makototm@mhlw.go.jp Mr. Ryosuke Ogawa Director, International Affairs office, Food Safety and Consumer Policy Division, Food Safety and Consumer Affairs Bureau Ministry of Agriculture, Forestry and Fisheries 1-2-1, Kasumigaseki, Chiyoda-ku, Tokyo 100-8950 Japan Phone: +81 3 5512 2291 Fax : +81 3 3597 0329 E-mail : ryousuke_ogawa@nm.maff.go.jp Mr. Masahiro Miyazako Deputy Director, Food Safety and Consumer Policy Division, Food Safety and Consumer Affairs Bureau Ministry of Agriculture, Forestry and Fisheries 1-2-1, Kasumigaseki, Chiyoda-ku, Tokyo 100-8950 Japan Phone: +81 3 5512 2291 Fax : +81 3 3597 0329 E-mail : masahiro_miyazako@nm.maff.go.jp Ms. Hiroko Hatano Officer, Food Safety and Consumer Policy Division, Food Safety and Consumer Affairs Bureau Ministry of Agriculture, Forestry and Fisheries 1-2-1, Kasumigaseki, Chiyoda-ku, Tokyo 100-8950 Japan Phone: +81 3 5512 2291 Fax : +81 3 3597 0329 E-mail : hiroko_hatano@nm.maff.go.jp Mr. Satoshi Motomura Deputy Director, Animal Health and Animal Products Safety Division, Food Safety and Consumer Affairs Bureau Ministry of Agriculture, Forestry and Fisheries 1-2-1, Kasumigaseki, Chiyoda-ku, Tokyo 100-8950 Japan Phone: +81 3 3502 8097 Fax : +81 3 3502 8275 E-mail : satoshi_motomura@nm.maff.go.jp Mr. Yoshinori Hida Officer, Livestock Production and Feed Division, Agricultural Production Bureau Ministry of Agriculture, Forestry and Fisheries

1-2-1, Kasumigaseki, Chiyoda-ku, Tokyo 100-8950 Japan

Phone : +81 3 3502 5984 Fax : +81 3 3502 0887

E-mail : yoshinori_hida@nm.maff.go.jp

ALINORM 06/29/34

Mr. Toshinori Mitsunaga Deputy Director, Labelling and Standards Division, Food Safety and Consumer Affairs Bureau Ministry of Agriculture, Forestry and Fisheries 1-2-1, Kasumigaseki, Chiyoda-ku,Tokyo 100-8950 Japan Phone : +81 3 3501 3727 Fax : +81 3 3502 0594 E-mail : toshinori_mitsunaga@nm.maff.go.jp Ms. Takako Yano Officer, Labelling and Standards Division, Food Safety and Consumer Affairs Bureau Ministry of Agriculture, Forestry and Fisheries 1-2-1, Kasumigaseki, Chiyoda-ku,Tokyo 100-8950 Japan

Phone : +81 3 3501 3727 Fax : +81 3 3502 0594 E-mail : takako_yano@nm.maff.go.jp

Dr. Kazutaka Yamamoto Leader, Food Piezotechnology Team National Food Research Institute2-1-12, Kannondai, Tsukuba, Ibaraki 305-8642 Japan Phone : +81 29 838 7152 Fax : +81 29 838 8122 E-mail : kazutaka@nfri.affrc.go.jp

Mr. Yukio Kawauchi Director, Bio-Business Promotion Office, Ministry of Economy, Trade and Industry 1-3-1, Kasumigaseki, Chiyoda-ku,Tokyo 100-8901 Japan Phone : +81 3 3501 8625 Fax : +81 3 3501 0197 E-mail : kawauchi-yukio@meti.go.jp

Dr. Yoshihiro Ozeki Professor Tokyo University of Agriculture and Technology 2-24-16, Naka-cho, Koganei-shi, Tokyo 184-7239 Japan Phone : +81 42 388 7239 Fax : +81 42 388 7239 E-mail : ozeky@cc.tuat.ac.jp

Dr. Jun-ichi Sawada Director, Division of Biochemistry and Immunochemistry National Institute of Health Sciences 1-18-1, Kamiyoga, Setagaya-ku, Tokyo 158-8501 Japan Phone : +81 3 3700 9428 Fax : +81 3 3707 6950 E-mail : sawada@nihs.go.jp

Dr. Shizunobu Igimi Section Head, Division of Biomedical Food Research National Institute of Health Sciences 1-18-1, Kamiyoga, Setagaya-ku, Tokyo 158-8501 Japan Phone : +81 3 3700 9164 Fax : +81 3 3700 9246 E-mail : igimi@nihs.go.jp Dr. Tomoaki Imamura Associate Professor, Department of Planning and Management The University of Tokyo Hospital 7-3-1, Hongou, Bunkyo-ku, Tokyo 113-8655 Japan Phone : +81 3 5800 8716 Fax : +81 3 5800 8765 E-mail : Imamura-t@umin.ac.jp

Dr. Hiroshi Harada Professor Emeritus University of Tsukuba 5-13-11, Minato-ku, Tokyo, Japan Phone : +81 3 3498 1105 Fax : +81 3 3498 1105

KENYA KENYA KENIA

Mrs. Margaret P.W Aleke Head of Department Kenya Bureau of Standards P.O Box 54974 00200 Nairobi, Kenya Phone : +254 20 605490 Fax : +254 20 609660 E-mail : Alekem@kebs.org

Ms. Gladys Njeri Maina General Manger, Department of Quality Assurance kenya Plant Health Inspectorate Service (KEPHIS) P.O. Box 49592, 00100, Nairobi, Kenya Phone : +254 020 884545 Fax : +254 020 882265 E-mail : kephisinfo@kephis.org

Dr. Reuben Soi Deputy Biotechnology Coordinator, Department of Biotechnology Kenya Agricultural Research Institute P.O Box 57811 00200, Nairobi, Kenya Phone : +254 20 4444137 Fax : +254 20 4444138 E-mail : karibiotech@kari.org

Dr. Joyce W Thaiya Veterinary Officer, Veterinary Research Division, Department of Veterinary Services Ministry of Livestock and Fisheries Development Private Bag 00625 (Kangemi), Nairobi, Kenya Phone : +254 20 631287 Fax : +254 20 631273 E-mail : thaiyajcw@yahoo.com

Blanche Kavili Tumbo Deputy Chief Public Health Officer, Environmental Health Division, Department of Public Health Ministry of Health P.O Box 30016 00100, Nairobi, Kenya Phone : +254 20 2717077 Fax : +254 20 2710055 E-mail : tblanche@hotmail.com

KOREA, REPUBLIC OF CORÉE, RÉPUBLIQUE DE COREA, REPÚBLICA DE

Mr. Young-Sup, Han Director, Office of Innovation & HRM #231, Jinheungno, Eunpyung-gu, Seoul, Korea E-mail : hys2000@kfda.go.kr

Dr. Sun-Hee Park Deputy Director Korea Food and Drug Administration, Division of Nutritional Evaluation, Center for Food Standard Evaluation #5 Nokbun-dong, Eunpyung-gu, Seoul, 122-704, Korea Phone : +82 2 380 1678 Fax : +82 2 380 1358 E-mail : shp1023@kfda.go.kr

Ms. Sung Yeon Bang Manager, Food Import Division, Bureau of Food Safety, Korea Food and Drug Administration #5 Nokbun-dong, Eunpyung-gu, Seoul, 122-704, Korea Phone : +82 2 380 1733 Fax : +82 2 388 6392 E-mail : jukebox@kfda.go.kr

Dr. SoonHo Lee Reviewer and Scientific Officer, Division of Nutritional Evaluation, Center for Food Standard Evaluation Korea Food and Drug Administration #5 Nokbun-dong, Eunpyung-gu, Seoul, 122-704, Korea Phone : +82 2 380 1678 Fax : +82 2 380 1358 E-mail : leesh13@kfda.go.kr

Miss. SungMyung Bae Senior Researcher, Food Policy Division, Bureau of Health policy Ministry of Health and Welfare Anyang Construction Tower 10F, 1112-1 Bisan-dong, Dongan-ku, Anyang, Gyeonggi, 431-050, Korea Phone : +82 31 440 9115 Fax : +82 31 440 9119 E-mail : smbae_23@mohw.go.kr

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

Mr. Somthavy Changvisommid Acting Director General, Food and Drug Department Ministry of Health Simuang Road, Vientiane, 01000, Laos Phone : +856 21 214013 Fax : +856 21 214015 E-mail : drug@laotel.com

LESOTHO LESOTHO LESOTHO

Mr. Motjoka Azael Makara Principal Standards Officer, Standards Division, Standards and Quality Assurance Ministry of Trade and Industry, Coorperatives and Marketing P.O. Box 747, Maseru 100, Lesotho Phone : +266 22 317454 Fax : +266 22 310326 E-mail : lessqa@leo.co.ls

MADAGASCAR MADAGASCAR MADAGASCAR

Mrs. Jacqueline Pierrette Ravelojaon Directeur de la Normalisation et de la Qualite, Direction Generale du Commerce Ministere de l'Industrialisation, du Commerce et du Developpement du Secteur Prive P.O. Box 454, 101, Republic of Madagascar Phone : +261 20 22 238 60 Fax : +261 20 22 280 25 E-mail : dnq_jac@yahoo.fr

MEXICO MEXIQUE MÉXICO

Ms. Alejandra Barrios-Pérez Head of Dept of Food Biosafety, University Food Science Program, Department of Food Biosafety UNAM Cto.De la Investigación Científica s/n. Edificio de los Programas Universitarios. Ciudad Universitaria, Coyoacán D.F. 04510, MÉXICO Phone : +52 55 56 22 52 08 Fax : +52 55 56 22 52 53 E-mail : abarrios@sid.unam.mx

Mr. Marco Antonio Cotero García Subdirector de Evaluación y Riesgos, Dirección General de Inocuidad Agroalimentaria, Acuícola y Pesquera Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA) Municipio Libre Pis 6-A, Santa Cruz Atoyac México D.F. 03310 México Phone : +52 55 91 83 10 00 ext.33810 Fax : +52 55 91 83 10 00 ext.33821 E-mail : macotero@senasica.sagarpa.gob.mx

Mrs. Sandra Patricia Piña Salinas Coordinadora Tecnica, AgroBIO México A.C. Calderon de la Barca No.78, P.B. Col. Polanco, Delegación Miguel Hidalgo, 11560, MÉXICO Phone : +52 55 82 19 32 Fax : +52 55 82 19 32 E-mail : sandrapina@prodigy.net.mx

MONGOLIA MONGOLIE MONGOLIA

Dr. Nantsag Batsuuri State Secretary Ministry of Food and Agriculture Government Building-9, Bayanzurkh district, Enkhnivan avenue-16a Ulaanbaatar, Mongolia Phone : +976 11 262802 Fax : +976 11 452554 E-mail : ng_batsuuri@yahoo.com

NEPAL NÉPAL NEPAL

Mr. Ganesh Dawadi Senior Food Reserch Officer, Food Quality Control Division, Department of Food Technology and Quality Control Babarmahal, Kathmandu, N/A , Nepal. Phone : +977 1 4262741 Fax : +977 1 4262337 E-mail : dftqc@mail.com.np

NETHERLANDS PAYS-BAS PAÍSES-BAJOS

Mrs. Ana Isabel Viloria Alebesque Senior Policy Officer, Nutrition and Food Policy Division, Nutrition, Health Protection and Prevention Department Ministry of Public Health, Welfare and Sport Parnassusplein 5, P.O. Box 20350, 2500 EJ The Hague, Netherlands Phone : +31 70 3406482 Fax : +31 70 3405554 E-mail : ai.viloria@minvws.nl

Geert Vassili de Rooij MSC, HPA Food legislation officer, food technologist Department Food and Nutrition Stadhoudersplantsoen 12 Po.Box 29739, NL-2502 LS, The Hague NETHERLAND Phone : +31 70 370 83 24 Fax : +31 70 370 84 44 E-mail : g.de.rooij@hpa.agro.nl

NEW ZEALAND NOUVELLE-ZÉLANDE NUEVA ZELANDA

Dr. Paul Dansted Principal Advisor (Chemicals) New Zealand Food Safety Authority South Tower-86 Jervois Quay P.O. Box 2835 Wellington, New Zealand Phone : +64 4 463 2536 Fax : +64 4 463 2566 E-mail : paul.dansted@nzfsa.govt.nz

Dr. Graeme King Manager Innovation Policy, Ministry of Agriculture and Forestry MAF Policy P.O. Box 2526 Wellington, New Zealand Phone : +64 4 474 4209 Fax : +64 4 474 4163 E-mail : graeme.king@maf.govt nz

NORWAY NORVÈGE NORUEGA

Mrs. Åse Fulke Head of Section, Quality and Nutrition Division, Department of Consumer Interests and Animal Welfare Norwegian Food Safety Authority P.O. Box 383, N-2381 BRUMUNDDAL, Norway Phone : +47 23 21 67 00 Fax : +47 23 21 70 01 E-mail : ase.fulke@mattilsynet.no

PAKISTAN PAKISTAN PAKISTÁN

Dr. Kauser Abdulla Malik Secretary, National Commission on Biotechnology Ministry of food, Agriculture and Livestock Phone : +92 51 9222177 Fax : +92 51 9222172 E-mail : kamalik@comsats.net.pk

PAPUA NEW GUINEA PAPOUASIE-NOUVELLE-GUINÉE PAPÚA NUEVA GUINEA

Mr. Ian Onaga Director, Agriculture Science and Technology Division, Department of Agriculture and Livestock Papua New Guinea Government P.O. Box 2141, Boroko National Capital District Papua New Guinea Phone : +675 3202959 Fax : +675 3211046 E-mail : onaga_ianonaga@datec.net.pg

PHILIPPINES PHILIPPINS FILIPINAS

Dr. Ernelea Palo Cao Director, College of Science Natural Sciences Research Institute University of the Philippines-Diliman Natural Sciences Research Institute (NSRI), College of Science, Up Diliman, Quezon City 1101 Philippines Phone : +63 2 925 2964 Fax : + 63 2 928 6868 E-mail : director@nsri.upd.edu.ph

SINGAPORE SINGAPOUR SINGAPUR

Dr. Siang Thai Chew Director, Food and Veterinary Administration Agri-Food and Veterinary Authority, Singapore 5, Maxwell Road, #18-00, Tower Block, MND Complex 069110 Singapore Phone : +65 6325 7342 Fax : +65 6220 6068 E-mail : chew_siang_thai@ava.gov.sg

Dr. Paul King Tiong Chiew Deputy Director (Veterinary Public Health) and Head (Veterinary Public Health Laboratory), Food and Veterinary Administration Agri-Food and Veterinary Authority, Singapore Veterinary Public Health Centre, 10, Perahu road 718837 Singapore Phone : +65 6795 2828 Fax : +65 6861 9491 E-mail : paul_chiew@ava.gov.sg

Miss. Airani Ramli Secretariat Genetic Modification Advisory Committee 20 Biopolis Way, #08-01 Centros, 138668, Singapore Phone : +65 6826 6358 Fax : +65 6478 9581 E-mail : info@gmac.gov.sg

Mr. David Tuang Hong Tan Deputy Head, Import Control Branch, Food Control Division, Food and Veterinary Administration Agri-Food and Veterinary Authority, Singapore 5, Maxwell road, #18-00, Tower Block, MND Complex 069110 Singapore Phone : +65 6325 1226 Fax : +65 6324 4563 E-mail : tan_tuang_hong@ava.gov.sg

SLOVAKIA SLOVAQUIE ESLOVAQUIA

Dr. Peter Vršanský Ambassador Embassy of the Slovak Republic, Tokyo, Japan Embassy of the Slovak Republic 2-11-33, Motoazabu, Minato-ku, Tokyo 106-0046 Japan Phone : +81 3 3451 2200 Fax : +81 3 3451 2244

Mr. Roman Ondruš Counsellor, Head of Trade and Commercial Office Embassy of the Slovak Republic 2-11-33, Motoazabu, Minato-ku, Tokyo 106-0046 Japan Phone : +81 3 3451 1008 Fax : +81 3 3451 1015 E-mail : commerce@slovak-embassy.jp

SOUTH AFRICA AFRIQUE DU SUD SUDÁFRICA

Ms. Modiegi Pertunia Selematsela Assistant Director, Food Control Division, Department of Health,South African Government Phone : +27 12 312 0157 Fax : +27 12 312 3162 E-mail : selemp@health.gov.za

SPAIN ESPAGNE ESPAÑA

Mrs. MªDolores Gomez Vazquez Jefe de Servicio de Nutrición, Subdirección General de Gestión de Riesgos Alimentarios, Ministerio de Sanidad y Consumo Agencia Española de Seguridad Alimentaria C/Alcalá, No56, 28071, Spain Phone : +34 91 338 08 36 Fax : +34 91 338 01 69 E-mail : mgomezv@msc.es

Ms. Teresa Calvo Sanz Jefa de Área de Coordinación Sectorial, D.G. Industria Agroalimentaria y Alimentación Ministry of Agriculture, Fisheries, and Food C/Infanta Isabel No1 Madrid, 28071, Spain Phone : +34 91 3478463 Fax : +34 91 3475728 E-mail : tcalvosa@mapya.es

SUDAN SOUDAN SUDÁN

Mr. Hamdi Abbas Ibrahim Director, Standards and Quality Control Unit Ministry of Agriculture and Forestry P.O. Box285 Khartoum, Sudan Phone : +249 183774688 Fax : +249 183781749 E-mail : hamdi20072000@yahoo.com

SWEDEN SUÈDE SUECIA

Mr. Christer Andersson Toxicologist National Food Administration Box 622, SE-751 26, Sweden Phone : +46 18 175500 Fax : +46 18 105848 E-mail : christer.andersson@slv.se

Mr. Anders Wannberg Senior Administrative Officer, Food and Animal Division Ministry of Agriculture SE-103 33 STOCKHOLM, Sweden Phone : +46 8 405 10 00 Fax : +46 8 20 64 96 E-mail: anders.wannberg@agriculture.ministry.se

SWITZERLAND SUISSE SUIZA

Mr. Alberto Groff Counsellor, Economic and Financial Affairs Embassy of Switzerland 5-9-12 Minami-Azabu, Minato-ku, Tokyo 106-8589 Japan Phone : +81 3 3473 01 21 Fax : +81 3 3473 60 90 E-mail : Alberto.groff@tok.rep.admin.ch

Dr. Ronit Lahav-Le Coutre Regulatory Affairs Nestec S.A. Avenue Nestlé 55, CH-1800 Vevey Switzerland Phone : +41 21 924 4210 Fax : +41 21 924 4547 E-mail : ronit.lecoutre@nestle.com

Mrs. Tamaki Uchida Officer Embassy of Switzerland 5-9-12 Minami-Azabu, Minato-ku, Tokyo 106-8589 Japan Phone : +81 3 3473 01 21 Fax : +81 3 3473 60 90 E-mail : Tamaki.uchida@tok.rep.admin.ch

THAILAND THAÏLANDE TAILANDIA

Mrs. Oratai Silapanapapurn Assistant Director, Office of Commodity and System Standards National Bureau of Agricultural Commodity and Food Standards Ministry of Agriculture and Cooperatives, Rajdamneon Nok Ave. Bangkok 10200 Thailand Phone : +66 2 283 1600 Fax : +66 2 280 3899 E-mail : oratai@acfs.go.th

Ms. Natsawan Choeysakul Standards Officer, Office of Commodity and System Standards, National Bureau of Agricultural Commodity and Food Standards, Ministry of Agriculture and Cooperatives, Rajdamneon Nok Ave. Bangkok 10200 Thailand Phone : +66 2 2831600 Fax : +66 2 28013899 E-mail : natsawannc@hotmail.com

Mrs. Darunee Edwards Deputy Director, Business Development and Biolaw National Center for Genetic Engineering and Biotechnology (BIOTE) 113 Thailand Science Park, Pathum Thani 12120 Thailand Phone : +66 2 5646700 ext.3163 Fax : +66 2 5646701 E-mail : dedwards@biotec.or.th

TURKEY TURQUIE TURQUÍA

Prof. Fatih Yildiz Professor, Food Engineering Department Middle East Technical University Eskisehir yolu/Ankara, 06531, Turkey Phone : +90 312 210 5643 Fax : +90 312 266 5508 E-mail : fatih@metu.edu.tr

UGANDA OUGANDA UGANDA

Dr. George William Nasinyama University Lecturer, Faculty of Veterinary Medicine, Veterinary Public Health & Preventive Medicine Makerere University c/o Department of Veterinary Public Health & Preventive Medicine, Faculty of Veterinary Medicine, P.O. Box 7062, Kampala, Uganada Phone : +256 41 531 869 Fax : +256 77 492 865 E-mail : nasinyama@vetmed.mak.ac.ug

UNITED KINGDOM ROYAUME-UNI REINO-UNIDO

Dr. Clair Baynton Head of Novel Foods, Additives and Supplements Division Food Standards Agency 527 Aviation House 125 Kingsway London, WC2B 6NH, United Kingdom Phone : +44 20 7276 8566 Fax : +44 20 7276 8564 E-mail : clair.baynton@foodstandards.gsi.gov.uk

Dr. Sandy Lawrie Head of Novel Foods Branch, Novel Foods, Additives and Supplements Division Food Standards Agency 526B Aviation House 125 Kingsway London, WC2B 6NH, United Kingdom Phone : +44 20 7276 8565 Fax : +44 20 7276 8564 E-mail : sandy.lawrie@foodstandards.gsi.gov.uk

Mr. Kari Töllikkö Principal Administrator United Kingdom/Council of the European Union Rue de La Loi 175, 1048 BRUSSELS, Belgium Phone : +32 2 285 7841 Fax : +32 2 285 9425 E-mail : kari.tollikko@consilium.eu.int

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

Bernice Slutsky Senior Advisor to the Secretary, United States Department of Agriculture, US Government 1400 Independence Ave. SW Washington, D.C. 20250 USA Phone : +1 202 690 0735 E-mail : bernice.slutsky@usda.gov

Eric Flamm Senior Advisor, Office of the Commissioner U.S.Food and Drug Administration Room 14C17 Parklawn Building 5600 Fishers Lane Rockville, MD 20857 USA Phone : +1 301 827 0591 E-mail : eflamm@oc.fda.gov

Janet Andersen Office of Pesticide Programs, Biopesticides and Pollution Prevention Division, U.S. Environmental Protection Agency, U.S. Government 1200 Pennsylvania Ave. NW Washington, D.C. 20460 Phone : +1 703 308 8712 E-mail : janet.andersen@epamail.epa.gov

National Food Products Association 1350 I St. NW Washington,D.C. 20005 USA Phone : +1 202 639 5955 E-mail : jbarach@fpa-food.org

Jeffery Barach

Jack Bobo Deputy Chief, Biotechnology Trade Division, Department of State, U.S. Government EB/TPP/ABT, Room 3831A 2201 C St. NW Washington, D.C. 20520 USA Phone : +1 202 647 1647 E-mail : boboja@state.gov Kyd Brenner

DTB Associates, LLP 901 New York Ave., NW Washington, D.C. 20001 USA Phone : +1 202 661 7098 E-mail : kbrenner@dtbassociates.com

Janet Collins Monsanto Company 1300 I St. NW Washington, D.C. 20005 USA Phone : +1 202 383 2861 E-mail : janet.e.collins@monsanto.com

Ronald L. Gaskill Director of Congressional Relations for Intl. Trade, American Farm Bureau Federation 600 Maryland Ave., SW, Suite 800 Washington, D.C. 20024 USA Phone : +1 202 406 3674 Fax : +1 202 406 3604 E-mail : rong@fb.org

Paul Green North American Export Grain Association 1250 I St. NW, Suite 1003 Washington, D.C. 20005 USA Phone : +1 202 682 4030 E-mail : pbgreendc@aol.com

Tetsuo Hamamoto Agricultural Specialist United States Embassy 10-5 Akasaka 1-Chome, Minato-ku Tokyo 107-8420 Japan Phone : +81 3 3224 5102 E-mail : tetsuo.hamamoto@usda.gov William James

Deputy Assistant Administrator, Food Safety and Inspection Service, U.S. Department of Agriculture U.S.Government 1400 Independence Ave. SW Washington, D.C. 20250 USA Phone : +1 202 720 5362 E-mail : william.james@fsis.usda.gov

ALINORM 06/29/34

Wendelyn Jones International Biotechnology Policy, Department of Agriculture Animal and Plant Health Inspection Service 4700 River Road, Unit 146 Riverdale, MD 20737 USA Phone : +1 301 734 5689 E-mail : wendelyn.r.jones@aphis.usda.gov

James Maryanski Biotechnology Coordinator U.S. Food and Drug Administration Room 14C-26 Parklawn Building 5100 Fishers Lane Rockville, MD 20857 USA Phone : +1 301 827 3305 E-mail : james.maryanski@cfsan.fsa.gov

Henry Miller Fellow, The Hoover Institution Stanford University Stanford, California 94305 CA USA Phone : +1 650 725 0185 E-mail : miller@hoover.stanford.edu

Bobby Richey Deputy Director, Foreign Agricultural Service 1400 Independence Ave. Washington, D.C. USA Phone : +1 202 418 3482 E-mail : bobby.richey@usda.gov

Larisa Rudenko Senior Advisor for Biotechnology, Center for Veterinary Medicine U.S. Food and Drug Administration HFV-100, 7500 Standish Place Rockville, MD 20855 USA Phone : +1 240 276 9867 E-mail : lrudenko@cvm.fda.gov

Ed Scarbrough U.S. Codex Manager Food Safety and Inspection Service Room 4861, South Building 1400 Independence Avenue, SW Washington, D.C. 20250 USA Phone : +1 202 720 2057 E-mail : ed.scarbrough@fsis.usda.gov

James Stitzlein National Grain and Feed Association 1250 I St., SW, Suite 1003 Washington, D.C. 20005 USA Phone : +1 202 289 5388 E-mail : stitzlej@cgb.com

H. Michael Wehr Codex Program Coordinator, Center for Food Safety and Applied Nutrition U.S. Food and Drug Administration 5100 Paint Branch Parkway, Room 1B-003 College Park, MD 20740 USA Phone : +1 301 436 1724 Fax : +1 301 436 2618 E-mail : michael.wehr@fda.hhs.gov Richard White Office of the United States Trade Representative Room 415 600 17th St. NW Washington, D.C. 20508 USA Phone : +1 202 395 9582 E-mail : richard_white@ustr.eop.gov

Leah Wilkinson Director, Food Policy National Cattleman's Beef Association 1301 Pennsylvania Ave. NW Suite 300 Washington, D.C. 20004 Phone : +1 202 347 0228 E-mail : lwilkinson@beef.org

Corey Wright International Trade Specialist, Department of Commerce U.S. Government 14th and Constitution Ave. NW Washington, D.C. 20230 USA Phone : +1 202 482 2844 E-mail : corey_wright@ita.doc.gov

Dr. Anne Courtney Radcliff Program Associate for Science Pew Initiative on Food and Biotechnology 1311 H Street-Suite 900 Washington, DC 20005 Phone : +1 202 637 9090 Fax : +1 202 347 9047 E-mail : acradcliff@pewagbiotech.org

INTERNATIONAL INTERGOVERNMENTAL ORGANIZATION

Convention on Biological Diversity (CBD)

Mr. Ryan A Hill Programme Officer - Scientific assessments, Biosafety Division Secretariat of the Convention on Biological Diversity 413 St. Jacques Street, Suite 800, Montreal, Quebec, H2Y 1N9, Canada Phone : +1 514 2877030 Fax : +1 514 2886588 E-mail : ryan.hill@biodiv.org

Organization for Economic Cooperation and Development (OECD)

Dr. Peter Kearns
Principal Administration, Environment, Health and Safety, Department of Environment
Organization for Economic Cooperation and Development (OECD)
2, rue André Pascal 75775 Paris Cedex 16, France Phone : +33 1 45 24 16 77 Fax : +33 1 45 24 16 75 E-mail : Peter.Kearns@oecd.org

ALINORM 06/29/34

Mr. Masatoshi Kobayashi
Administrator, Environment, Health and Safety,
Department of Environment
Organization for Economic Cooperation and
Development (OECD)
2, rue André Pascal 75775 Paris Cedex 16, France
Phone : +33 1 45 24 76 19
Fax : +33 1 45 24 16 75
E-mail : masatoshi.kobayashi@oecd.org

INTERNATIONAL NONTERGOVERNMENTAL ORGANIZATION

Biotechnology Industry Organization (BIO)

Dr. Michael Phillips Vice President, Food and Agriculture Division Biotechnology Industry Organization 1225 Eye St. NW Suite 400 Washington DC 20005 USA Phone : +1 202 962 9200 Fax : +1 202 962 9201 E-mail : mphillips@bio.org

Dr. Barbara Glenn Managing Director, Food and Agtriculture Division, Department of Animal Biotechnology Biotechnology Industry Organization 1225 Eye St. NW Suite 400 Washington DC 20005 USA Phone : +1 202 962 9200 Fax : +1 202 962 9201 E-mail : bglenn@bio.org

Dr. Hee Young Park RA-Manager, BIO First Bank Head office BID 18th Floor 100 Kongpyung-Dong, Jongro-ku Seoul, 110-702 KOREA Phone : +82 2 398 5660 Fax : +82 2 3210 0594 E-mail : heeyoung.park@ syngeuta.com

Consumers International (CI)

Dr. Michael Hansen Senior Scientist Consumers Union Consumers Union 101 Truman Avenue Yonkers, NY, 10703-1057 USA Phone : +1 914 378 2452 Fax : +1 914 378 2928 E-mail : HANSMI@CONSUMER.ORG

Mr. Toshiki Mashimo Consumers Union of Japan (CUJ) Consumers Union of Japan (CUJ), Nikken Building 2F, 75 Waseda-machi, Shinjuku-ku, Tokyo 162-0042 Japan Phone : +81 3 5155 4765 Fax : +81 3 5155 4767 E-mail : NISHOREN@JCA.APC.ORG Mr. Yasuaki Yamaura Vice Chairperson, Consumers Union of Japan Consumers Union of Japan (CUJ) Consumers Union of Japan (CUJ), Nikken Building 2F, 75 Waseda-machi, Shinjuku-ku, Tokyo 162-0042 Japan Phone : +81 3 5155 4765 Fax : +81 3 5155 4767 E-mail : NISHOREN@JCA.APC.ORG

Ms. Idumi Kan
Food Safety Officer
Consumers Japan (CJ)/SHODANREN
15 Rokubancho, Chiyoda-ku, Tokyo 102-0085 Japan
Phone : +81 3 5216 6024
Fax : +81 3 5216 6036
E-mail : webmaster@shodanren.gr.jp

CropLife International

Dr. Mieko Kasai Biotech Affairs Manager, Asia Pacific Region CropLife International 143 Av Louise, 1050 Brussels, Belgium Phone : +81 3 5521 2474 Fax : +81 3 5521 2470 E-mail : mieko.kasai@jpn.dupont.com

Mr. Michael Leader Manager Intern Reg Policy Ag biotechnology CropLife International 143 Av Louise, 1050 Brussels, Belgium Phone : +32 2 5411666 Fax : +32 2 5420419 E-mail : Michael@croplife.org

Ms. Sun Kyoung Yoon Manager Regulatory Affairs CropLife International 143 Av Louise, 1050 Brussels, Belgium Phone : +32 82 2 714 3297 Fax : +32 82 2 714 3857 E-mail : sun.kyoung.yoon@monsanto.com

Enzyme Technical Association (ETA)

Dr. Robert G Bursey Enzyme Technical Association (ETA)/Ajinomoto USA, Inc. 1120 Conneticut Avenue, N.W. Washington, D.C. 20036 USA Phone : +1 202 457 0284 E-mail : burseyb@ajiusa.com

European Association for Bioindustries (EUROPABIO)

Dr. Dirk Klonus Manager Global Registration, Department of BioScience Europabio/BayerCropScience Industriepark Höchst, K607, 65926 FRANKFURT/MAIN, Germany Phone : +49 69 30 51 47 58 Fax : +49 69 30 51 34 42 E-mail : Drik.Klonus@bayercropscience.com

Greenpeace International (GREENPEACE)

Mr. Bruno Heinzer GREENPEACE P.O. Box, 8031 Zurich, Switzerland Phone : +41 1 447 4141 Fax : +41 1 447 4199 E-mail : bheinzer@ch.greenpeace.org

Institute of Food Technologists (IFT)

Mr. Robert V. Conover Assistant General Counsel Institute of Food Technologists / Kikkoman Foods, Inc. Six Corners Road, P.O. Box 69, Walworth, Wisconsin 53184 USA Phone : +1 262 275 1651 Fax : +1 262 275 9452 E-mail : rconover@kikkoman.com

International Association of Consumer Food Organizations (IACFO)

Mr. Martin Frid International Association of Consumer Food Organizations / Japan Offspring Fund 2-5-2 Kojimachi, Chiyoda, Tokyo 102-0083 Japan Phone : +81 3 5276 0256 Fax : +81 3 5276 0259 E-mail : martin@tabemono.info

Mr. Yuji Honda International Association of Consumer Food Organizations / Japan Offspring Fund 2-5-2 Kojimachi, Chiyoda, Tokyo 102-0083 Japan Phone : +81 3 5276 0256 Fax : +81 3 5276 0259 E-mail : mail@tabemono.info

Ms. Emi Honda International Association of Consumer Food Organizations / Japan Offspring Fund 2-5-2 Kojimachi, Chiyoda, Tokyo 102-0083 Japan Phone : +81 3 5276 0256 Fax : +81 3 5276 0259 E-mail : mail@tabemono.info Ms. Hatijah Hashim International Association of Consumer Food Organizations (IACFO)/ Consumers Association of Penang 10, Jalan Masjid Negeri, 11600 Pulau Pinang Malaysia Phone : +60 4 2823511 Fax : +60 4 2828106 E-mail : hatijah55@yahoo.com

Mr. Junichi Kowaka International Association of Consumer Food Organizations / Japan Offspring Fund 2-5-2 Kojimachi, Chiyoda, Tokyo 102-0083 Japan Phone : +81 3 5276 0256 Fax : +81 3 5276 0259 E-mail : mail@tabemono.info

Ms. Natsuko Kumasawa IACFO East Asia Regional Coordinator International Association of Consumer Food Organizations / Japan Offspring Fund 2-5-2 Kojimachi, Chiyoda, Tokyo 102-0083 Japan Phone : +81 3 5276 0256 Fax : +81 3 5276 0259 E-mail : natsuko@tabemono.info

Ms. Harue Maruta International Association of Consumer Food Organizations / Japan Offspring Fund 2-5-2 Kojimachi, Chiyoda, Tokyo 102-0083 Japan Phone : +81 3 5276 0256 Fax : +81 3 5276 0259 E-mail : mail@tabemono.info

Ms. Yoko Uchida International Association of Consumer Food Organizations / Japan Offspring Fund 2-5-2 Kojimachi, Chiyoda, Tokyo 102-0083 Japan Phone : +81 3 5276 0256 Fax : +81 3 5276 0259 E-mail : yoko@tabemono.info

International Co-operative Alliance (ICA)

Mr. Dairo Yamamoto Manager, Physico-Chemical Analysis Section International Co-operative Alliance/UCOOP 37-5, Megurocho, Seya-ku, Yokohama-shi, Kanagawapre, 246-0007, Japan Phone : +81 45 921 5121 Fax : +81 45 922 5054 E-mail : Dairo.Yamamoto@Kanagawa-coop.or.jp

Mr. Nobutake Uchibori Laboratory Manager Japanese Consumers' Co-operative Union 1-17-18, Nishiki-cho, Warabi-shi, Saitama-pre, 335-0005, Japan Phone : +81 48 433 8300 Fax : +81 48 433 8309 E-mail : nobutake.uchibori@jccu.coop Ms. Hiroko Akabori Member of the Board of Directors International Co-operative Alliance/Seikatsu Club Consumers' Co-operative Union Welship Higashi Shinjuku, 6-24-20 Shinjuku, Shinjukuku, Tokyo, 160-0022, Japan Phone : +81 3 5285 1883 Fax : +81 3 5285 1839 E-mail : seikatsu@jca.apc.org

Mr. Isao Nakano Member Activities Coordination Dept. International Co-operative Alliance/Japanese Consumers' Co-operative Union CO-OP PLAZA, 3-29-8, Shibuya, Shibuya-ku, Tokyo, 150-8913, Japan Phone : +81 3 5778 8124 Fax : +81 3 5778 8125 e-mail : isao.nakano@jccu.coop

Ms. Ryoko Shimizu International Co-operative Alliance/ Seikatsu Club Consumers' Co-oprative Union 4-1-6-3F Akatsutsumi, Setagaya-ku, Tokyo, 156-0044, Japan Phone : +81 3 3325 7861 Fax : +81 3 3325 7955 E-mail : ryoko-s@mbi.nifty.com

Mr. Hiroshi Suzuki Safety Policy Service International Co-operative Alliance/Japanese Consumers' Co-operative Union CO-OP PLAZA, 3-29-8, Shibuya, Shibuya-ku, Tokyo, 150-8913, Japan Phone : +81 3 5778 8109 Fax : +81 3 5778 8002 E-mail : hiroshi.suzuki@jccu.coop

Mr. Kazuo Onitake Safety Policy Service International Co-operative Alliance/Japanese Consumers' Co-operative Union CO-OP PLAZA, 3-29-8, Shibuya, Shibuya-ku, Tokyo, 150-8913, Japan Phone : +81 3 5778 8109 Fax : +81 3 5778 8002 E-mail : kazuo.onitake@jccu.coop

Ms. Chiaki Nishibun Vice-chairperson of the Board Seikatsu Club Consumers' Co-operative Chiba 5-21-12 Masago,Mihama-ku, Chiba City, Chiba, 261-0011, Japan Phone : +81 43 278 7172 Fax : +81 43 279 7490 e-mail : chiaki.nishibun@s-club.coop

International Council of Beverages Associations (ICBA) Mr. Toru Egami International Council of Beverages Associations / Japan Soft Drinks Association 3-3-3 Nohonbashi-Muromachi Chuo-ku, Tokyo Japan Phone : +81 3 3270 7300 Fax : +81 3 3270 7306 E-mail : icba@j-sda.or.jp

Mr. Keitaro Hamuro International Council of Beverages Associations / Japan Soft Drinks Association 9-13 Akasaka 1-chome Minato-ku, Tokyo 107-0052 Japan Phone : +81 3 3224 2367 Fax : +81 3 3224 2398 E-mail : hamuro@shokusan.or.jp

Dr. Shuji Iwata International Council of Beverages Associations / Japan Soft Drinks Association 3-3-3 Nohonbashi-Muromachi Chuo-ku, Tokyo Japan Phone : +81 3 3270 7300 Fax : +81 3 3270 7306 E-mail : s-iwata@suntoryfoods.co.jp

International Council of Grocery Manufactures Associations (ICGMA)

Dr. Mark Francis Nelson VP, Scientific & Regulatory Policy, ICGMA 2401 Pennsylvania Ave., NW Washington, DC 20037 USA Phone : +1 202 295 3955 E-mail : mnelson@gmabrands.com

International Glutamate Technical Committee (IGTC)

Dr. Takeshi Kimura Chief of the Secretariat, IGTC International Glutamate Technical Committee Hatchobori 3-9-5, Chuo-ku Tokyo 104-0032 Japan Phone : +81 80 3248 1900 Fax : +81 3 5250 8403 E-mail : takeshi_kimura@igtc.org

Dr. Tadashi Hirakawa IGTC Scientific Advisor International Glutamate Technical Committee (IGTC) Hatchobori 3-9-5, Chuo-ku Tokyo 104-0032 Japan Phone : +81 3 3667 8311 Fax : +81 3 3667 2860 E-mail : ta-hirakawa@jafa.gr.jp

International Life Sciences Institute (ILSI)

Mr. Fumitake Fukutomi Adviser for Biotechnology Research, Committee of ILSI Japan International Life Sciences Institute (ILSI) Japan Ebisunishi 2-6-14-111, Shibuya-ku, Tokyo 150-0021 Japan Phone : +81 3 3496 1176 E-mail : ffukutomi@nifty.com

Mr. Shoei Hashimoto General Manager, Institute For Advanced Technology International Life Sciences Institute (ILSI) Japan/Suntory Limited 2-3-3 Daiba, Minato-ku, Tokyo 135-8631, Japan Phone : +81 3 5579 1511 Fax : +81 3 5579 1717 E-mail : Shoei_Hashimoto@suntory.co.jp

Ms. Masako Izui Chief International Life Sciences Institute (ILSI) Japan/Ajinomoto Co., Inc. 15-1, Kyobashi 1-chome, Chuo-ku, Tokyo 104-8315, Japan Phone : +81 3 5250 8184 E-mail : masako_izui@ajinomoto.com

Mr. Masahiko Karasawa Associate General Manager International Life Sciences Institute (ILSI) Japan/Ajinomoto Co., Inc. 15-1, Kyobashi 1-chome, Chuo-ku, Tokyo 104-8315, Japan Phone : +81 3 5250 8184 E-mail : masahiko_karasawa@ajinomoto.com

Mr. Katsunori Kobayashi Manager International Life Sciences Institute (ILSI) Japan/Ajinomoto Co., Inc. 15-1, Kyobashi 1-chome, Chuo-ku, Tokyo 104-8315, Japan Phone : +81 3 5250 8184 E-mail : kobayashi@jba.or.jp

Mr. Kazuo Sueki Director International Life Sciences Institute (ILSI) Japan kojimachi R/K building 2-6-7, Kojimachi, Chiyoda-ku, Tokyo 102-0083 Japan Phone : +81 3 5215 3535 E-mail : ksueki@ilsijapan.org

Dr. Yukio Suzuki General Manager, Scientific & Information Division International Life Sciences Institute (ILSI) Japan/San-Ei Gen F.F.I, Inc. 1-1-11, Sanwa-cho Toyonaka, Osaka 561-8533 E-mail : ysuzuki@saneigenffi.cp.jp

World Association for Animal Production (WAAP) Prof. Hideo Yano

Professor, Graduate School of Agriculture Kyoto University 606-8502 Kitashirakawa, Oiwake-cho, Sakyo-ku, Kyoto JAPAN Phone : +81 75 753 6055 Fax : +81 75 753 6344 E-mail : yanoh@kais.kyoto-u.ac.jp

49th Parallel Biotechnology Consortium (49p)

Prof. Philip L. Bereano Co-Director 49th Parallel Biotechnology Consortium 3807 S. McClellan St. Seattle WA 98144 USA Phone : +1 206 543 9037 Fax : +1 206 543 8858 E-mail : pbereano@u.washington.edu

SECRETARIAT

Joint FAO/WHO Secretariat

Dr. Kazuaki Miyagishima Secretary, Codex Alimentarius Commission Food and Africulture Organization of the United Nations (FAO) Food and Africulture Organization of the United Nations, Viale delle Terme di Caracalla 00100 Rome, Italy Phone : +39 06 570 54390 Fax : +39 06 570 54593 E-mail : kazuaki.miyagishima@fao.org

Mr. Yoshihide Endo Food Standard Officer Food and Africulture Organization of the United Nations (FAO) C-290, Food and Africulture Organization of the United Nations, Viale delle Terme di Caracalla 00100 Rome, Italy Phone : +39 06 57054796 Fax : +39 06 57054593 E-mail : yoshihide.endo@fao.org

Ms. Noriko Iseki Senior Food Standards Officer Food and Africulture Organization of the United Nations, Viale delle Terme di Caracalla 00100 Rome, Italy Phone : +39 06 570 53195 Fax : +39 06 570 54593 E-mail : noriko.iseki@fao.org

Food and Agriculture Organization of the United Nations (FAO)

Dr. Ezzeddine Boutrif Chief, Food Quality & Standards Service Food & Nutrition Division, Economic & Social Department, FAO, Via delle Terme di Caracalla, 00100 Rome, Italy Phone : +39 06 5705 6156 Fax : +39 06 5705 4593 E-mail : ezzeddine.boutrif@fao.org

Miss. Yuko Yoshimura National Consultant, FAO Liaison Office in Japan Food and Africulture Organization of the United Nations 1-1-1, Minato Mirai, Nishi-ku, Yokohama 220-0012 Japan Phone : +81 45 222 1101 Fax : +81 45 222 1103 E-mail : yuko.yoshimura@fao.org

The World Health Organization (WHO)

Dr. Jorgen Schlundt Director, Sustainable Development and Healthy Environments, Department of Food Safety, Zoonoses and Foodborne Diseases World Health Organization (WHO) 20 Avenue Appla CH 1211 Geneva Switzerland Phone : +41 22 791 3445 Fax : +41 22 791 4807 E-mail : schlundtj@who.int

Japanese Secretariat

Dr. Mitsuru Fujii Counsellor Minister's Secretariat, Ministry of Health, Labour and Welfare

Mr. Hajime Nohno Director Policy of Planning and Communication Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Dr. Toshiaki Kuwasaki Director Inspection and Safety Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Mr. Hideki Ito Director Office of Quarantine Stations Administration Policy of Planning and Communication Division Department of Food Safety, Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare Dr. Tomoko Kitajima Director Office of Health Policy on Newly Developed Food Standards and Evaluation Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Dr. Hideshi Michino Director Inspection and Safety Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Mr. Kenji Okayama Deputy Director Policy of Planning and Communication Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Mr. Kazuhisa Takahashi Deputy Director Policy of Planning and Communication Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Dr. Takehiko Suzuki Deputy Director Policy of Planning and Communication Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Mr. Makoto Hirose Deputy Director Policy of Planning and Communication Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Dr. Takeshi Morita Deputy Director Policy of Planning and Communication Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Mr. Nobuyuki Kazama Chief Policy of Planning and Communication Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Mr. Takahiro Maeda Chief Policy of Planning and Communication Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

ALINORM 06/29/34

Mr. Nobu Suzuki Officer Policy of Planning and Communication Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Ms. Kyoko Kishida Officer Policy of Planning and Communication Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Dr. Rei Nakagawa Officer Policy of Planning and Communication Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Mr. Koji Sekiguchi Officer Policy of Planning and Communication Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Ms. Kozue Ushijima Officer Policy of Planning and Communication Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Dr. Masanori Imagawa Deputy Director Office of Quarantine Stations Administration Policy of Planning and Communication Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Mr. Toshiaki Nakano Deputy Director Standards and Evaluation Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Mr. Yuuichi Katou Deputy Director Standards and Evaluation Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare Dr. Narihiko Kawamura Deputy Director Standards and Evaluation Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Mr. Yuji Yoshinaga Chief Standards and Evaluation Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Dr. Kazuko Fukushima Chief Standards and Evaluation Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Mr. Kouichi Tounai Deputy Director Office of Health Policy on Newly Developed Food Standards and Evaluation Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Mr. Norikazu Koike Chief Standards and Evaluation Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Dr. Shoji Miyagawa Deputy Director Inspection and Safety Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

Dr. Kazuko Otsuka Chief Inspection and Safety Division Department of Food Safety Pharmaceutical and Food Safety Bureau Ministry of Health, Labour and Welfare

PROJECT DOCUMENT

Guideline for the Conduct of Food Safety Assessment of Foods Derived from Recombinant-DNA Animals

1. Purposes and scope of the proposed work

To develop a guideline for the conduct of food safety assessment of foods derived from recombinant-DNA animals, taking into account the *Statement of Principle Concerning the Role of Science in the Codex Decision Making Process and the Extent to Which Other Factors are Taken into Account.*¹ The guideline would take as a model the Codex Guideline for the Conduct of Food Safety Assessment of Food Derived from Recombinant-DNA Plants (CAC/GL 45-2003), taking into account the differences between plants and animals.

2. Relevance and timeliness

This work would be in line with the recommendations of the First Session of the Task Force on Foods Derived from Biotechnology of March 2000 (ALINORM 01/34, para 28) which identified the development of guidelines on safety of foods produced from recombinant-DNA animals as a third priority. The development of this third guideline is timely because recombinant-DNA animals are in development in many countries and could be placed on the market in the near future. The availability of Codex guidelines would help individual countries to develop their own safety standards and regulatory framework.

3. The main aspects to be covered

The guidelines will form a framework for assessing the safety of food from recombinant-DNA animals, using the plant guideline (CAC/GL 45-2003) as a model.

4. Assessment against the criteria applicable to general subjects as contained in the *Criteria for the establishment of work priorities*.

General Criterion

Consumer protection from the point of view of health, food safety, ensuring fair trade practices in the food trade and taking into account the identified needs of developing countries: this new work will contribute to enhancement of consumer protection by providing guidance as to how to perform safety assessment of food derived from recombinant-DNA animals.

Criteria applicable to general subjects

a. *Diversification of national legislations and apparent resultant or potential impediments to international trade:* This new work will provide scientific guidance which countries will be able to use to develop their own safety assessment methodology, safety standards and regulatory framework, and which, when applied internationally, may assist in providing a harmonized approach.

b. *Scope of work and establishment of priorities between the various sections of work:* See section 1, above.

c. Work already undertaken by other organizations in this field and/or suggested by the relevant international intergovernmental body(ies): This new work does not duplicate work undertaken by other international organisations and builds on work undertaken by the FAO/WHO Expert Consultation on the Safety Assessment of Foods Derived from Genetically Modified Animals, including Fish (2003).

5. Relevance to Codex Strategic Objectives

The new work contributes to protecting the health of consumers and ensuring fair practices in the trade of foods derived from modern biotechnology by satisfying the following 'Strategic Objectives and Priorities'

¹ Codex Alimentarius Procedural Manual, Appendix

(CAC Strategic framework 2003-07):

Objective 1: Promoting sound regulatory frameworks Objective 2: Promoting widest and consistent application of scientific principles and risk analysis Objective 4: Enhance capacity to respond effectively and expeditiously to new issues, concerns and developments in the food sector Objective 6: Promoting maximum application of Codex standards

6. Information on the relation between the proposal and other existing Codex documents

The proposed document will not duplicate existing Codex documents and, in particular, will be consistent with the Working Principles for Risk Analysis for Application in the Framework of the Codex Alimentarius² and the Principles for the Risk Analysis of Foods Derived from Modern Biotechnology (CAC/GL 44-2003). It will complement the Guideline for the Conduct of Food Safety Assessment of Foods Derived from Recombinant DNA-Plants (CAC/GL 45-2003), and the Guideline for the Conduct of Food Safety Assessment of Foods Produced Using Recombinant DNA Microorganisms (CAC/GL 46-2003).

7. Identification of any requirement for and availability of expert scientific advice.

FAO and WHO held an Expert Consultation on the Safety Assessment of Foods Derived from Genetically Modified Animals, including Fish, in Rome, Italy on 17-21 November 2003, whose outcome should be used, as applicable, in the preparation of this new document. The need for further scientific advice will be considered during the elaboration process of the texts.

8. Identification of any need for technical input to the standard from external bodies that this can be planned for

Coordination with the OIE may be required, as appropriate.

9. The proposed timeline for completion of the new work, including the start date, the proposed date for adoption at Step 5 and the proposed date for adoption by the Commission; the timeframe for developing a standard should not normally exceed 5 years.

It is expected that the document can be completed within the 4 year life span of the Task Force.

² Procedural Manual, 15th Edition

APPENDIX III

PROJECT DOCUMENT

Food Safety Assessment of Foods Derived from Recombinant-DNA Plants Modified for Nutritional or Health Benefits

1. Purposes and scope of the proposed work

To provide further guidance, in the form of an annex to the Guidelines for the Conduct of Food Safety Assessment of Foods Derived From Recombinant-DNA Plants (CAC/GL 44-2003), with respect to any additional safety and nutritional considerations related to the assessment of foods derived from nutritionally-enhanced recombinant DNA plants. The scope of this work would not cover plants expressing pharmaceuticals or other non-food related substances as the primary purpose of these plants is not food use but rather for use as factories to produce industrial or pharmaceutical compounds.

2. Relevance and timeliness

There is currently extensive research and development in the area of "second generation" recombinant-DNA plants, including those intentionally modified to enhance the nutritional attributes of foods derived from these plants. It is expected that these products will be ready for commercialization in the very near future.

The Codex Guideline for the Conduct of Food Safety Assessment of Foods Derived from Recombinant-DNA Plants (CAC/GL 45-2003) describes the recommended approach to carry out safety assessment of food derived from recombinant-DNA plants. It also provides general guidance with respect to intentional nutritional modification (paragraphs 48-53). In particular, it is stated that "foods derived from recombinant-DNA plants that have undergone modification to intentionally alter nutritional quality or functionality should be subjected to additional nutritional assessment [beyond that conducted when modifications are for other purposes] to assess the consequences of the changes and whether the nutrient intakes are likely to be altered by the introduction of such foods into the food supply."

There would be significant value for the Task Force to undertake work aimed to provide further guidance relating to additional safety and nutritional considerations that the assessment of these nutritionally-enhanced foods may require.

3. The main aspects to be covered

Additional safety and nutritional considerations for the assessment of foods derived from recombinant-DNA plants modified for nutritional or health benefits include such aspects as bioavailability and physiological function of the intended modification. Particular focus will be given to staple crops of interest to populations in developing countries

4. Assessment against the criteria applicable to general subject as contained in the *Criteria for the establishment of work priorities.*

This proposal is consistent with:

General Criterion: Consumer protection from the point of view of health, food safety, ensuring fair practices in the food trade and taking into account the identified needs of developing countries.

Criteria applicable to general subjects:

(a) *Diversification of national legislations and apparent resultant or potential impediment to international trade*: This new work will provide scientific guidance which countries will be able to use to develop their own safety assessment approach, and when applied internationally, may assist in providing a harmonized approach.

(c) Work already undertaking by other international organizations in this field and/or suggested by relevant international intergovernmental body(ies): There is no other international organization that has undertaken international standard setting activities for foods derived from nutritionally enhanced recombinant-DNA plants.

5. Relevance to Codex Strategic Objectives

The proposal meets the following objectives:

Objective 1: Promoting sound regulatory frameworks

Objective 2: Promoting widest and consistent application of scientific principles and risk analysis Objective 4: Enhancing capacity to respond effectively and expeditiously to new issues, concerns, and developments in the food sector

Objective 6: Promoting maximum application of Codex standards

6. Information on the relation between the proposal and other existing Codex documents.

This proposed approach to complementing the existing plant guidelines for nutritionally enhanced products is consistent with that taken by the Task Force to provide detailed guidance on the assessment of potential allergenicity of newly expressed protein(s).

The proposal supports but not duplicate the Codex *Principles for the Risk Analysis of Foods derived from Modern Biotechnology* (CAC/GL 44-2003) and the Codex *Guideline for the Conduct of Food Safety Assessment of Foods Derived from Recombinant-DNA Plants* (CAC/GL 45-2003).

There may be a need to ensure consistency and links, as appropriate, between the draft annex and the existing Codex texts dealing with health and nutrition labelling and claims.

7. Identification of any requirement for and availability of expert scientific advice.

There may be a need to consult other relevant Codex Committee (e.g., Codex Committee on Nutrition and Foods For Special Dietary Uses).

The following document may be taken into account:

Joint WHO/FAO Nutrient Risk Assessment Workshop: A model for establishing upper levels of intake for nutrients and related substances, 2-5 May 2005, Geneva, Switzerland.

The need for further scientific advice may be considered during the elaboration process of the draft annex.

8. Identification of any need for technical input to the standard from external bodies that this can be planned for.

The following documents may be taken into account:

Report of the OECD Workshop on the Nutritional Assessment of Novel Foods and Feeds (Ottawa, Canada, 2001)

Nutritional and Safety Assessments of Foods and Feeds Nutritionally Improved through Biotechnology – Prepared by the Task Force of the ILSI International Food Biotechnology Committee as published in IFT's Comprehensive Reviews in Food Science and Food Safety (2004).

The need for further scientific advice may be considered during the elaboration process of the draft annex.

9. The proposed timeline for completion of the new work, including the start date, the proposed date for adoption at Step 5 and the proposed date for adoption by the Commission; the timeframe for developing a standard should not normally exceed 5 years.

It is expected that the document can be completed within the 4 year life-span of the Task Force.