

“Regional SPS and TBT Issues in Asia”

**Regional Workshop for Asia on WTO Agreements
on SPS and TBT
(10-13 November 2015, Bangkok, Thailand)**

Ms. Shashi Sareen
Senior Food Safety & Nutrition Officer
FAO Regional Office for the Asia & the Pacific
E-mail: shashi.sareen@fao.org

Introduction

- **Globalization** - increasing consumers demand for variety in food - creation of **global market** – food trade across countries
- Trade is a **main driver** of growth, job creation, alleviation of poverty, availability of choice to consumers....
- However, it also leads a **higher chance of food safety, quality and fraud** that have major health, social and economic implications – **examples** are residues, heavy metals, toxins, pathogens; fraud - horse meat sold as beef, melamine, common adulterants, etc
- Access to markets is often challenging – a major constraint being SPS and TBT issues – highlighted in the presentation

1. Food chain and preventive approaches and Traceability

The food chain

Production

Transport and
processing

Retail and
storage

Preparation

Consumption

❑ **Food chain approach** – hazards may arise at different stages of the food supply

❑ **Preventative risk-based approach** to be followed rather than a reactive one based on sampling & testing (GAP, GMP, HACCP)

❑ **Traceability** for targeted and accurate **withdraw or recall** and validation of **claims** such as “organic”, GIs, halal, free from allergens...

2. Standards

- **Standards** – in terms of end-product criteria, inspection procedures, sampling and testing methods, packaging and labelling requirements, etc
 - **Differing standards by countries** (not always harmonized with Codex) – impact is that for trade the exporter needs to cater to different requirements – not easy
 - **Standards for domestic & export** differing including levels of control – what is rejected for exports finds way into domestic markets or again into the export chain – so effectiveness reduces.
 - **Labels** – language understood
 - **Recognition of controls/ standards of private sector**

3. Transparency and Communication

- Criteria, procedures and protocols need to have **clarity/ predictability** so that can be met - exporters, importers and exporting government aware of these.
- Many agencies each with own set of requirements, generally **no comprehensive guidance** available (decision making criteria, etc) – leads to non-compliance with mostly procedural aspects. Verbal information by government authorities.
- **Risk communication** poorly understood and addressed
- WTO requires notifications – many countries still not notifying fully

4. Multi- agency Coordination

- Responsibility of food safety is a **multi sectoral and multi disciplinary** subject (> 8-10 Ministries/ Departments) - good coordination, cooperation, communication important - **outcomes met** – benefits, costs or efforts
- Food safety is often not a **comprehensive system** but many independent systems by different Ministries/ Agencies. Duplicate registrations/ certificates/ standards, etc. Specifically **border controls** often lack capacity in a single authority, lack of laboratories, manpower capacity on risk-based control is low

5. Import Controls

- **Not risk-based** - in many cases – all consignments inspected/ tested – leads to high fees/ waiting time
- Confidence in exporting CA controls/ certificates not there – the aspect of **equivalence or recognition** provided for in Codex standards needs to be acknowledged and implemented - need to look into 3 levels of controls (pre-border/ border/ post border; risk basis)
- **E-certificates**

6. Infrastructure

- **Transportation** – systems for maintaining cold chain, hygiene and cross contamination issues – Code of GP in transportation/ trainings, coordinate with Ministry of Transport
- **CA infrastructure** – laboratories, inspection and accreditation systems
- **Capacities in area of animal health** not yet at par to meet SPS requirements (diagnosis, surveillance, animal ID and traceability, risk analysis, etc.)
- **E-systems**

7. Data and evidence-based decision making

- **Standards setting**
- For **trade** important to back decisions with data – generally not available and shared. Not systematically collected – e.g data on rejections exporter/ importer-wise for a risk-based system, food borne illnesses to strengthen monitoring data for specific foods and hazards, NRCPs.
- **Import checks, registration of producers/ processors** - require data.

8. Human Resources

- Varying level of resources between departments – generally insufficient
- Training and capacity levels also varying – or inadequate

9. Others

- **Weak regulatory frameworks and implementation**
- **Sustaining gains/initiatives** from field support activities
- **Political engagement** (counterpart resources)

THANK YOU

Any Questions?

Shashi.sareen@fao.org