

Health
Canada Santé
Canada

*Your health and
safety... our priority.*

*Votre santé et votre
sécurité... notre priorité.*

Codex Alimentarius Commission

Role of the United Nations in Implementing Food Safety and Ensuring Global Nutrition

Food Safety and Quality Summit

8 May 2014

Abu Dhabi, United Arab Emirates

Samuel Godefroy, Ph.D.

Director General, Food
Directorate, Health Canada

Vice-Chair, Codex
Alimentarius Commission

Canada

-
- ✓ Raison d'être / Rationale for an International Food Standard setter : Codex Alimentarius Commission
 - ✓ Achievements / Impact on food safety
 - ✓ Current trends driving food standard setting
 - ✓ Challenges, perspectives and Future areas of intervention
 - ✓ How Can Codex standards be leveraged domestically and regionally

History and Rationale

Foods without Borders:

- Food products are amongst the most traded commodities
- Foods are important contributors to Health of consumers internationally
- Information about risks and benefits associated with foods is provided by many sources

1963-2013

Need for a reference body to guide food standard development internationally

Codex Alimentarius Commission : Raison d'être

- Established in 1963 by the United Nation's FAO and WHO: intergovernmental body that elaborates food standards under the Joint FAO/WHO Food Standards Programme:
 - Develops harmonized international food standards, guidelines and codes of practice with the objective :
 - ✓ To protect consumers' health
 - ✓ To ensure fair practices in the food trade
 - Promotes coordination of all food standards work by international governmental and non-governmental organisations
- An international focal point for informed discussions on food related issues

CAC : Modus Operandi

❑ The Codex Alimentarius Commission CAC aims to be:

The preeminent international food standards setting body to protect the health of consumers and ensure fair practices in the food trade

❑ In Developing standards, Codex aims to promote

- Collaboration,
- Inclusiveness,
- Consensus building and transparency

❑ The CAC elaborates its standards via a set of subsidiary bodies:

- General subject committees (e.g. contaminants, additives, labelling etc..)
- Commodity committees (e.g. fish and fish products, fresh fruit and vegetables etc..)
- Ad hoc intergovernmental taskforces
- FAO/WHO Coordinating Committees

Science-Based Standards : the Food Code

Codex develops:

Science-based standards, codes of practice guidelines and other requirements

Guidance to apply these standards across the continuum of the food supply chain

The CAC is the international food risk manager

Independent, impartial and credible scientific assessments provided by WHO and FAO constitute the backbone of Codex scientific standards

Joint FAO/WHO Food Standards Program

Expected impacts of Codex Standards

- Greater global and national awareness of food safety and quality issues:
 - More available data and stimulated activities in food technology, food chemistry, microbiology, nutrition, pesticide and veterinary drug development and safe use.
- Aim to apply a consistent approach in assessing and managing food safety risks and food quality internationally
- Enhanced consumers' health protection globally
- Proactive mitigation of trade irritants related to food standards
- Leveraged international efforts to support domestic risk management decisions and regulations

Codex addressed a number of emerging challenges

Food Chemical Safety

- Management of Chloropropanols (e.g. 3-MCPD) in processed sauces
- Management of acrylamide in processed foods
- Management of potential melamine contamination of foods
- Management of safe use of chemicals in conjunction with food production : e.g. Veterinary drugs, pesticides and additives

Food Microbial Safety:

- Code of hygienic practice for powdered infant formulae for young children and infants
- Guidelines on the application of general principles of food hygiene to the control of viruses in food

Labelling as a public health tool:

- Identification of a list of priority allergens subject to mandatory labelling
- Guidance on application of Gluten free labelling
- Mandatory nutrition labelling of foods

Codex addressed Food Chemical Safety Issues

Codex developed leading microbiological safety guidance

Codex addressed public health issues through labelling

Codex far-reaching impacts on food quality and food safety systems

Codex supported food quality, consumer protection and easier movement of food and agri-food products

- Quality standards : Chocolate, Halal foods, spices
- Supported safety conditions for foods amongst the most traded: fats, oils, mineral waters
- Guidance on inspection and certification requirements

Trends influencing the future of the role of Codex

- Expanding international trade of food /ingredients
- Changing food production practices
- Scientific and technological innovation
- Climate change
- Changing Consumer concerns / interests
- Emergence of food safety risks associated with economic fraud

Challenges for the Codex Alimentarius Commission

- Need for timely scientific assessments supporting the development of standards

- Ability to respond swiftly to emerging needs with a “commensurate” science advice capacity

- Proliferation of sources of scientific information

Scientific Assessment Requirements

Proliferation of private standards

- Development of a number of standards by private organisations, which may result in impeding trade

- Importance of contribution of developing countries – so that standards are globally representative

Strategic Plan of the CAC 2014 - 2019

- The 36th Session (July 2013) of the Codex Alimentarius Commission adopted its new Strategic Plan for the biennia 2014 – 2019
- Vision:
 - The Codex Alimentarius Commission strives to be the preeminent international food standard setting body to protect the health of consumers and ensure fair practices in the food trade
 - Codex will strive to adapt to the evolving environment, be capable to proactively responding to emerging food safety and nutrition in a timely fashion, with the aim to protect consumers' health and ensure fair practices in the food trade

Strategic Plan of the CAC 2014 - 2019

Strategic goals for the Commission for the next biennia are:

- Establish international food standards that address current and emerging food issues.
- Ensure the application of risk analysis principles in the development of Codex standards.
- Facilitate the effective participation of all Codex Members.
- Implement effective and efficient work management systems and practices

Canada and Codex

- ❖ Canada is one of the founding members of the CAC
- ❖ Canada continues to support and leverage the work of Codex
- ❖ Standards developed in Codex serve as a basis for Canadian food standards : adoption or adaptation to the Canadian context.
- ❖ Canada supports continued reliance of Codex on a solid, sustainable and reliable scientific advice:
 - Co-led the development of a WHA resolution on food safety advocating for sustainability of Codex
- ❖ Canada supports Codex efforts in maintaining its role as the preeminent food standard setting body internationally through :

Opportunities for the Near East Region

- The Near East Region is an active contributor in Codex
- Codex has the potential to play the role of:
 - ❑ Driver of food standard development in the region
 - ❑ Catalyst to national and regional contribution in shaping an international food standard setting agenda

Codex and the Near East Region

□ Drivers / Opportunities to leverage Codex standards:

- ✓ While being diverse, the region enjoys similar dietary habits stemming from a rich common tradition and heritage in food preparation and consumption
- ✓ Similar dietary patterns
- ✓ Similar food production and food import patterns

Codex and the Near East Region

- ❑ Common features create opportunities for coordination, cooperation and integration within the region to:
 - ✓ Leverage resources to contribute regional scientific input/data in the development of Codex food safety standards to ensure they **remain relevant for the region** :
Stronger leadership role at the international scene
 - ✓ Formulate similar national food safety regulations that are based on Codex standards

- ✓ Codex : an inclusive, transparent, efficient, effective and proactive international food standard setter

고맙습니다 谢谢 תודה!
mahalo *dėkuji*

Thank You

شكرا köszönöm gracias
Ευχαριστώ merci
どうもありがとう danke

