PAGE
1

Report on the transfer of activities from OECD “Scheme for the Application of International Standards for fruit and vegetables” to UNECE’s Specialized Section on Standardisation of Fresh Fruit and Vegetables

Authors:

Mrs. Kristina Mattsson, Chair of the UNECE Task Force

Mrs. Nicolette Quaedvlieg, Chair of the OECD Task Force

Members of the OECD Exploratory Task Force:

· The Netherlands (Chair)

· Germany

· Morocco

· New Zealand

· Switzerland

· OECD Secretariat

Members of the UNECE Task Force on Cooperation with the OECD:

· Sweden (Chair)

· Slovak Republic

· United Kingdom

· United States of America

· European Commission

· UNECE Secretariat

The role of both Secretariats is to support the work of the members of the Task Forces on the mandate given below.

Mandate:

The mandate of the two Exploratory Task Forces is:

− to explore all aspects of a possible transfer of activities on the Fruit and Vegetables Scheme to the UNECE:

· Legal Aspects

· Financial Aspects

· Development and quality of explanatory materials

· Other activities of the OECD Fruit and Vegetables Scheme

· Organisation of meetings;

− to prepare a report with recommendations which will be presented to the 2009 Plenary Meeting of the Scheme and to the 2009 UNECE Working Party on Agricultural Standards (WP 7).

Background

UNECE, the Working Party on Agricultural Quality Standards and its subsidiary body the specialized section for standardisation of fresh fruit and vegetables

Work on trade standards for fresh fruit and vegetables are reported to have started in the United States at the beginning of the 1900’s as a result of goods being transported over large distances and hence not being inspected before being bought. In addition, producers at the same time started to cooperate in producer’s organisations and needed sorting guidelines to enable them to offer produce of similar quality.

Standardisation work was subsequently initiated in individual European countries but stopped during the two world wars. After the wars it became clear that there was a need for international coopera​tion in this field since fruit and vegetables were being traded between countries.

The United Nations Economic Commission for Europe was created in 1947 as one of five regional commissions of the United Nations. A Committee on Agricultural problems was set up and held its first meeting in 1949. At its first meeting in 1949, Italy and Poland proposed setting up a “Working party on Standardisation of Perish​able Foodstuffs”. The proposal was accepted and the Working party met for the first time one month later
. At the meeting the participating countries discussed whether to introduce common standards for agricultural products in order to facilitate trade of perishable products in international trade. The meeting held a positive stance to the proposal and standardisation work has since then been carried out in groups of experts within the UNECE. By the beginning of the 1990’s there were 10 such groups
.

The two first standards, “apple and pears” and “seed and ware potatoes” were adopted and published in 1952.

From the start, the countries participating in the work addressed “the matter of Inter​national Convention(s) on Standardisation of perishable products”. They agreed that when the time came for serious consideration of such international convention(s) and if at a future date a convention was established on a regional basis, it should be so framed as to permit adaptation or expansion into a worldwide convention.

Four years later, at its fourth session in 1953, the Working Party decided to draw up a draft protocol on the standardisation of fruit and vegetables, which the Executive Secretary would submit to governments for approval. This document later evolved into the so-called “Geneva Protocol”
 (see Annex I).
The Protocol, not being a convention, was intended to give a more formal and binding character to the recommendations adopted by the Working Party; remaining, how​ever, a particularly flexible legal form. The “general provisions” (i.e. the “standard layout” of that time) formed the basis of the first version of the Protocol, the text of which is presented in Annex I. By the eighth session of the working party, in 1957, 15 countries had accepted the Protocol
. Six countries applied the Protocol although they had not accepted it
; two countries did not intend to enforce any regulations apply​ing the Protocol’s provisions but would encourage their voluntary acceptance by traders
 while one country, Ireland did not accept the Protocol.

In the second half of the 1990’s, as a result of a reform of the UNECE, the Committee on Agriculture was abolished and the working Party started to report to the Commit​tee on Development of Trade. The number of expert groups was at the same time reduced to four.

In 1999, the European Commission asked the UNECE Secretariat to undertake a feasibility study into the preparation of interpretative brochures by the UNECE.

The conclusions of the study were that:

· the work involved in explanatory brochures could be integrated in the activities of existing specialised sections, without significantly increasing the number of meeting days;

· the additional workload would require the recruitment of an additional staff member at the assistant administrator grade;

· the additional costs (salary, relocation costs and printing of brochures) were estimated at USD 150,000.

However, the financing issues were not resolved at this time and discussions were therefore not carried any further.

In 2005, UNECE launched an external evaluation of its work. In the “Work Plan on ECE Reform” that was adopted on 2 December 2005, Member States decided that UNECE work in agricultural quality standrads should be strengthened and that “Consultations should be initiated with the OECD in order to concentrate activities of the two organisations within the ECE
.

In response to the above decision, the UNECE allocated an additional staff member to the work on agricultural quality standards and the secretariat developed a Transition Plan which was discussed by the UNECE subsidiary bodies and by the OECD “Scheme”.

The OECD Scheme for the Application of International Standards of Fruit and Vegetables (The Scheme)

The OECD Scheme for the Application of International Standards for Fruit and Vegetables primary objective is to facilitate international trade in fruit and vegetables through the harmonisation and interpretation of international marketing standards. A further objective is to facilitate mutual recognition of inspections by participating countries. The Scheme is well known for its explanatory brochures on standards, but is also involved in defining inspection procedures that are recognised in many countries, and in sponsoring training courses, workshops. The Scheme also organises peer reviews with the goal of helping the reviewed country to improve its quality inspection system.

The Scheme was set up by the OECD Council in 1962. It was established with the aim of maintaining close cooperation between Member Countries of the OECD for the purpose of establishing standards and, more important, to ensure that these were fully applied by a compulsory control at the dispatching point, which exporting countries would agree to apply and which importing countries would agree to accept.

In 1992, to avoid duplication of activities on standardisation with other organisations, it was decided that the OECD Scheme would systematically adopt the UNECE standards and would concentrate on harmonisation of inspection procedures and interpretation of standards.

Between 1994 and 1998, the budget of the Scheme was transferred from Part I Programme to self financing Part II Programme. As a result of the budget transfer, 7 countries – Canada, Australia, the United States, Denmark, the United Kingdom, the Czech Republic and Portugal – decided to leave the Scheme between 1996 and 2001. The Scheme’s overall budget, however, was maintained by significantly increasing the contribution of the remaining countries.

At the same time, reflection on the question of combining international activities on quality standards for fruit and vegetables was conducted more globally within the OECD Scheme. Thus, in 1999, following proposals by a working group on the future of the Scheme, the OECD Council adopted a revised mandate for the Scheme by introducing the objective of promoting the establishment of one single international standard setting body
. Within the OECD, the concept was however rejected by the 59th Plenary Meeting (May 2000).

Between 2002-2003, the OECD decided to undertake an Independent Review of the Scheme. In 2003, during the evaluation of the results of the Independent Review, a general discussion was held on two options suggested for the future of the Scheme; either strengthening the Scheme and improving its works within the OECD or transferring it elsewhere. Plenary Meeting delegates agreed that the Scheme mission would be best fulfilled under the first option.

In 2004, as Member Countries decided that the Scheme's activities should stay at the OECD, an Action Plan for the Reform of the Scheme was developed and adopted. The Reform Plan consisted of 7 elements and intended to improve the work of the Scheme by:

· Increasing the efficiency of existing tools.

· Creating new tools.

· Increasing the visibility of the Scheme and leading to wider participation by countries.

In 2005, as part of the Reform, a draft Memorandum of Understanding between OECD and the UNECE on the cooperation of the two organisations was developed by the Scheme with the aim of enhancing cooperation between the two organisations and submitted to the UNECE.

In 2006, the Council Decision on the Scheme was revised [C(2006)95] as part of the reform.The main changes were the possibility to adopt CODEX standards as OECD Standards, the addition of implementation of peer reviews as a new activity, the establishment of the Steering Committee, streamlining the participation procedure for non-Member Countries and improving the quality inspection procedures.
In 2008, all 7 elements of the Reform Plan were included in the “Programme of Work of the Scheme” and they are also reflected in the 2009/10 Programme of Work:

Programme of Work of the OECD Scheme, 2009/10:
Review and improve the implementation of the Scheme
· Provide a framework to facilitate mutual recognition of inspections by countries

· Revise the quality control procedures and conformity certificate

· Implement peer reviews

· Enhance the participation in the Heads of National Inspection Services Meetings

· Provide economic and market analysis of the fruit and vegetables sector
Develop explanatory materials

· Develop at least two explanatory brochures per year
· Revise the general layout of the explanatory brochures

· Review the distribution and marketing of explanatory materials

Develop new and enhance existing training tools
· Develop a training programme, based on distance learning technology

· Develop guidelines for inspection and inspector training

· Provide Capacity building for potential and current members

· Strengthen the link of sponsored events with the Scheme’s work
Promote the Scheme

· Review the marketing and communication strategy of the Scheme
· Identify interested parties and organise contacts

· Expand the Scheme by incorporating new countries

· Develop a promotional kit

· Reinforce communication through the Scheme’s web site

· Enhance cooperation with other international organisations

· Adopt international standards other than the UNECE ones, including FAO/WHO

 CODEX Committee on fresh fruit and vegetables

· Formalize Cooperation with UNECE

· Develop new projects with FAO/WHO CODEX Committee on fresh fruit and

 vegetables, European Commission, CLAM, COLEACP.

CODEX Alimentarius

The establishment of CODEX Alimentarius goes back to 1963 when the 16th World Health Assembly approved the establishment of the Joint FAO/WHO Food Standards Programme and adopted the Statutes of the CODEX Alimentarius Commission.

CODEX Alimentarius has since then developed Food Standards for many commodi​ties. In terms of fruit and vegetables, CODEX worked with standards for tropical fruit and vegetables until the late 1990’s when it was decided that the organisation would also develop standards for fruit and vegetables, irrespective their climatic zone of production. To prevent or minimize a duplication of the work of the UNECE, the Codex Committee on Standardization of Fresh Fruit and Vegetables takes the UNECE standards into consideration when developing new or updating existing standards.

Concentrating standardisation work

As mentioned above, the aim of concentrating standardisation work for fresh fruit and vegetables was brought up for discussion already many years ago. It was discussed in the OECD in the late 1990’s and the objective of promoting the establishment of one single international standard setting body was adopted into a revised mandate for the Scheme in 1999. The concept was however rejected the following year and removed from the mandate in 2006
.
The fact that standards are being discussed in three international organisations, UNECE, OECD, CODEX and the EC, has meant that delegations have had to attend a great number of meetings, thus often straining available time andresources.

In May 2006, at the meeting of the Specialized Section for Fresh Fruits and Vegeta​bles, delegations were informed about the UNECE Reform Plan. To strengthen the work on agricultural quality standards, an additional professional post had been transferred to that programme activity.

The UNECE announced that if countries should so wish, the UNECE was prepared to take over the work on explanatory (interpretation) material for fruit and vegetable standards and other activities. The UNECE also announced its intention to strengthen its work in promoting the standards and explanatory material worldwide and in supporting developing countries in their work in this area.

The Transition Plan prepared by the UNECE secretariat and discussed with the OECD “Scheme” members suggested that during four years the OECD and the UNECE should carry out the work in parallel and, if possible, arrange common meetings.

The 62nd Session of the UNECE Working Party on Agricultural Quality Standards (WP7) in November 2006 discussed the draft Transition Plan. It was decided to submit the document to the OECD Fruit and Vegetables Scheme. At the meeting, The OECD Secretariat informed delegations that the draft Transition Plan would be discussed at the 64th Plenary Meeting in December 2006. The recommendations of the Plenary Meeting would then be submitted to the parent Committee for Agriculture for endorsement. The next meeting of the Committee would be held in May 2007. The recommendations of the Committee would then be submitted to the OECD Council for approval. During this process, the OECD Legal Department would also review the document to ensure that OECD Protocol is fully adhered to. At each stage of the process, all decisions are made on a consensual basis.
At the 64th Plenary Meeting (December 2006), a number of countries requested additional time to examine the draft Transition Plan. The Plenary Meeting invited delegations to submit questions on this topic to the OECD Secretariat. It was decided to organize a Special Plenary Meeting in April 2007, which would focus on the discussion on the draft Transition Plan.

At the special 65th Plenary Meeting (April 2007), The OECD Scheme met to revisit the issue of the possible transfer of its activities to the UNECE on the basis of the draft Transition Plan and the clarifications received during the exchange of questions and answers. At this Meeting, delegations decided to establish an Exploratory Task Force to examine all aspects of a possible transfer:

· Legal Aspects

· Financial Aspects

· Development and quality of explanatory materials

· Other activities of the OECD Fruit and Vegetables Scheme (peer reviews, economic and market analysis of selected fruit and vegetables products, development of rules and interpretative materials on testing, sampling, inspection and certification, training and capacity building activities)

· Organisation of meetings

The OECD task force was advised to work closely with its counterpart, the Cooperation Task Force set up by the UNECE WP7. The OECD Exploratory Task Force was expected to provide a final report to the 2009 Plenary Meeting of the Fruit and Vegetables Scheme with a clear recommendation on this issue. The OECD Committee on Agriculture was informed about the establishment of this Task Force.

Between 2007 and 2009, The OECD and the UNECE Task Forces have worked on exploring the feasibility of a possible transfer of all activities of the OECD Fruit and Vegetables Scheme to UNECE.

Aspects on transfer of activities from the OECD to the UNECE

At its November 2006 session, the UNECE Working Party on Agricultural Quality Standards set up a Cooperation Task Force composed of representatives of Slovakia, Sweden, the United Kingdom, the United States of America, The European Commis​sion and the UNECE secretariat to work on transition.

At its special session in April 2007 the OECD “Scheme” established an Exploratory Task Force, composed of Germany, Switzerland, New Zealand, Netherlands, Morocco and the OECD secretariat. The OECD exploratory task force was expected to provide a final report to the 2009 meeting of the OECD “Scheme” with a clear recommendation regarding the possible transfer of activities to the UNECE.

The two task forces have met regularly at the UNECE and the OECD meetings to advance transition related work.

At the OECD-meeting of April 2007 it was decided that an evaluation of the fea​sibility of transfer should be made after two or three years. This present report con​tains the evaluation. The following issues are discussed in the report:

· Participation in standardisation work

· The Geneva Protocol

· Terms of Reference

· Organisation of meetings

· Explanatory material

· Meetings of Heads of National Inspection Services

· Peer reviews

· Financial and budgetary aspects

Participation in standardisation work

The following rules and procedures apply for participation in standardisation work in the OECD Scheme and in the UNECE respectively.

Participation in the OECD Scheme
The OECD Scheme is open for the Member Countries of the OECD and all exporting and importing countries which are members of the United Nations or one of its specialised agencies or the World Trade Organisation and willing to fulfil the rules of the Scheme
. Currently, 25 countries participate in the Scheme, from which 20 are Members of the OECD and 5 are major exporting countries outside of the OECD
. In 2008, two new countries, Kenya and Serbia joined the Scheme.

The OECD Scheme is a legal agreement between the Member Countries. The OECD standards are applied at the export stage, when the products enter into international trade between countries participating in the Scheme. Participating countries apply standards at export and at import. They shall establish an export quality control system for fruit and vegetables within three years of joining the Scheme, in accordance with the rules set out
, by virtue of which they participate in the Scheme.
Before a non-OECD member country is being accepted as a member of the Scheme the OECD undertakes an evaluation mission, the cost of which shall be borne by the notifying/applicant country. For OECD member countries this is not required. The full procedure for being accepted as a member of the Scheme is presented in Annex IX.

All Member Countries in the OECD Scheme have equal voting rights at the meetings and all decisions have to be done unanimously. The Plenary Meeting is authorised to propose any decision or recommendation to the OECD Council for final adoption, subject to a prior approval by the parent body of the Scheme, the Committee for Agriculture.

The Scheme is a voluntary, self-financing Part II Programme of the OECD. The annual contribution consists of a basic fee (3000 €) and an additional part which is calculated from the annual GDP of the Member Country. The annual contribution of a new Member means a net addition to the Scheme's budget. The scale of the contribution of member countires in 2008 and the 2008 Budget of the Scheme is detailed in Annexes X and XI.
Participation in UNECE meetings

Participation in UNECE meetings is open to all UN countries on an equal footing. There are no requirements on application of stan​dards, or the existence of a control service, or any payments additional to their contributions to the UN regular budget.

Rules for the work in UNECE is regulated in three documents “The Geneva Protocol”, “Terms of reference” and “Working procedures”.

The Geneva Protocol (UNECE)

The present Geneva Protocol dates back to 1985
. It contains a statement that “coun​tries that have notified UNECE of their acceptance of the Protocol adopt the general provisions set forth in the Protocol concerning the standardisation of products and undertake to ensure they are put into effect for international trade between European countries within one year from their adoption”. The Protocol then gives the standard layout for standards and outlines the responsibilities of the Working Party.

The protocol, today 24 years old, is clearly not up to date. Furthermore, the usefulness of the 1985 version of the Pro​tocol can today be discussed. The state of the Geneva Protocol does how​ever not present any real problem since necessary changes reflecting the new work that may be carried out in the Specialized section for fruit and vegetables have been introduced into the “Terms of reference” and “Working Procedures”. In addition, the standard layout has been modified several times making the standard layout in the 1985 Geneva Pro​tocol clearly obsolete.

The Geneva Protocol in its present form is thus clearly obsolete and needs to be modified.

Terms of reference (UNECE)

The terms of reference outlines the work of the Working Party on Agricultural Qual​ity Standards. In order to open up for work on explanatory material and harmonisa​tion of control methods and inspection procedures it has been necessary to modify the Terms of reference.

As the UNECE was set up as a regional Committee this was reflected in the rules of participation. Countries not belonging to the UNECE could participate but not on equal terms with UNECE members. In practise, countries have been treated equally as decisions have only been taken when there has been consensus.

In 2007 the Terms of reference were changed to open up for the changes in work con​tent, and to allow participation on an equal footing for all UN members.

Important additions/ changes are as follows:

In “Mission statement”:

Given the global impact of its work, it takes into account the needs of Governments as well as the private sector (producers, traders and consumers) from all countries where the standards are, or might be, implemented.

In “Terms of reference”:

Point 3.

In view of the global character of commercial agricultural quality standards, any member of the United Nations or of one of its specialized agencies can participate, on an equal footing, in the activities of WP.7 and its specialized sections. Any country desiring to participate in the work of WP.7 shall notify the Executive Secretary of the UNECE, indicating the national focal point for this work and the institution responsi​ble for quality control and a contact person.

Point 5.

The Working Party shall:

(b) Harmonize the application of its standards internationally by developing and disseminating interpretative and explanatory material.

(h)
Promote the standards and assist Governments with their practical application by organizing seminars, workshops and training courses.

(i)
Define and promote uniform quality-control procedures and the use of the model quality conformity certificate. Cooperate with governmental, inter-governmental and other organisations implementing standards to achieve uniformity of inspection methods and comparability of results.

(j)
Carry out voluntary peer reviews of national quality-control systems.

(k)
Convene meetings of heads of national quality control services.

(l)
Develop the framework for and promote mutual recognition of inspections by coun​tries.

The Terms of reference in its entirety are presented in Annex V.

Working procedures

In the “Working procedures of the Working Party on Agricultural Quality Standards (WP 7) and its Specialized Sections” rules for the work are outlined. It includes the role and tasks of the chairperson and the vice-chairs, the secretariat and also on meeting documentation and registration deadlines. The present Working Procedures can be found in Annex VI.

At the Working party held in November 2008 a broader discussion on the organisa​tion of the work and meetings was initiated. Suggestions on changes to the organisa​tion of meetings if a transfer should take place are outlined in the section below. If the organisation of meetings should be altered, with or without a transfer of activities from the OECD, the “Working Procedures will have to be changed”.

Transfer aspects in relation to participation in meetings

A transfer of the work to UNECE would facilitate participation in the development of explanatory bro​chures and related work. It seems likely that some countries that today are not involved in interpretation work will participate in this after a transfer. A transfer would thus open up for a broader involvement in interpretation work and may therefore also contribute to a broader recognition of the standards.

Organisation of meetings in the UNECE

Specialized section meetings; frequency, duration and timing.

The aim of the possible transfer of activities is to increase efficiency of the work by enabling revision of standards and interpretation/explanatory work to be carried out at the same meetings. The aim is also to reduce travel costs for participating delegations by limiting the number of meetings per year that they need to attend. It must however be noted that the total amount of work and need for discussions will not decrease. However, the time used for formal exchange of information and procedural questions will be reduced. This will provide meet​ing time for discussions on standards, explana​tory material, capacity-building activities, harmonisation of control procedures etc. There should also, in connection to the plenary meetings, be sufficient time available for meetings of different project (commodity) groups that carry the work on explanatory material forward.

It is proposed that meetings of the specialized section for fresh fruit and vegetables should be held twice a year with one meeting in the spring and one meeting in the autumn. It seems logical to hold the autumn meeting in combination with the Novem​ber meeting of the Working Party.

It is therefore suggested that the specialized section holds an autumn meeting of 2-4 days in connection with the meeting of the November Working Party meeting. The spe​cialized section’s spring meeting of 3-5 days is proposed to remain unchanged.

Written procedure

To ensure that sufficient time is provided for countries and interested parties to consult with the industry the following procedure for written comments is proposed.

· 10 weeks before the meeting proposals to be discussed at the meeting should be available on the UNECE website.

· If the discussion at the specialized section’s meeting leads to no change of sub​stances to the proposal it can be accepted by the meeting and forwarded to the WP7.

· If the discussion leads to change of substance a consultation time of eight weeks after the new document was made available on the UNECE website should be provided. Comments should be submitted to the coordinator and the secretariat.

· Based on the comments, a revised proposal should be made by the coordinator and made available on the UNECE website 10 weeks before the coming FFV meeting.

· The same procedure as for proposals changed as a result of discussions in the Spe​cialized section shall apply to proposals submitted less than 10 weeks before a meet​ing.

A flow chart of the procedure is presented in annex VI.

Adoption by the Working Party

Adoption of standards is today carried out by the Working Party for Agricultural Quality Standards (WP 7). The WP 7 holds a meeting once a year in November. This means that there is a clear time factor involved in the adoption process. When the specialized section, after a meeting in May, puts forward a proposal for adoption, this proposal has to wait for adoption until November.

As an alternative to the procedure now in force, standards could be adopted by the WP7 through a written procedure. In this procedure the heads of the attending delegations of the WP7 would receive the final document and subsequently have a fixed period of time to react (e.g. 8 weeks) and submit comments to the secretariat. A delegation not submitting any comments would be considered as agreeing with the proposal.

The need for the Working Party to approve and adopt changes has been discussed. If the written procedure proposed for the specialized section is adopted, and thus fixed consultation times before and after the Specialized Section’s meetings are set in practise, the need for adoption by the WP 7 may not be considered necessary. This is however not a question that needs to, or even should be, decided in connection to the transfer of the explanatory work to the UNECE Specialized section for fresh fruit and vegetables.

Explanatory material

Explanatory material includes for each product;

· printed brochures,

· brochures in elec​tronic format (a PDF-file),

· Power Point presentations

· a photo gallery.

· eventually a colour gauge.

Brochure – printed and/ or PDF-file.
The aim of explanatory brochures on standards is to facilitate the common interpretation of the standards by comprising comments and illustrations. They are valuable tools for both the inspection authorities and for producers and traders. The brochures are also used as a reference material in the EU quality inspection system.

The list of available brochures are as follow:

	Existing brochures
	Brochures in preparation

	Apricots
	Apples

	Asparagus
	Apricots (revision)

	Avocados
	Hazelnuts kernels

	Beans
	Peaches and Nectarines

	Broccolis
	Melons

	Carrots
	

	Citrus fruit (electronic version only)
	

	Commercial Types of Melon
	

	Cucumbers
	

	Cultivated Mushrooms
	

	Kiwifruit
	

	Inshell Hazelnuts (electronic version only)
	

	Lettuce
	

	Mangoes
	

	Pears
	

	Plums
	

	Potatoes (early and ware)
	

	Strawberries
	

	Table grapes
	

	Tomatoes
	

	Witloof chicories
	

In the OECD each brochure is developed by a Technical Assistance who has to win on a tendering procedure.The Technical Assistance presents the work to the Working Group which evaluates and accepts the draft brochure. The Steering Committee has to approve the draft and submit to the Plenary Meeting where the Member Countries adopt the brochure. The publication of the brochure is the resposability of the OECD Secretariat. The estimated cost of the development of an explanatory brochure is detailed in Annex XII.

The Scheme also provide a PowerPoint presentation and an OECD labelled photo gallery on each brochure in order to provide visual aid to the education of inspectors.

Currently OECD explanatory brochures for 19 products are available in hard copies as well as in electronic version. An additional two products are available in electronic format only.

The OECD Bookshop sells hard copies of the brochures. The electronic versions are available free of charge from the Scheme's webite.
The UNECE in November 2007 informed the Specialized section that they had financial resources to pay for a technical assistant to take photographs and make a draft brochure for 1-2 products per year. It is also possible for the UNECE to print these brochures.

If the transfer should take place, groups working with explanatory material for a product are suggested to consist of 3-4 mem​bers with one single rapporteur. This group shall be responsible for texts and for selection of products to be photographed. However, the task of developing a draft or to take photos can be transferred to a technical assistant. It has been suggested that these groups are named “project groups” (or “commodity groups”) in order to avoid confusion with the Working party.

The brochure should also be available as a PDF-file. There shall be a specification of the hardware/software needed for the user to be able to guarantee the quality of the photos presented in the PDF-file.

The initial plan for the parallel work being carried out in the UNECE during the transfer period was to start explanatory work on one to two products per year. Due to the large number of products subject to explanatory work in the OECD during this period member countries being mainly active in UNECE and the Scheme did not see feasible to start work on more than one product. Moreover, at UNECE the work was undertaken to work on the standard and the brochure at the same time. This method was found very useful but more time consuming than the work on the brochure only. Therefore the work on one product, sweet peppers, was however regarded as sufficient for drawing the necessary conclusions.

The first brochure made within the framework of the UNECE has been made on Sweet peppers. This work is complete and the first printed issue is planned to be available for the meeting of the Working Party in Geneva (November 2009). It will be printed separately in English, French, and Russian; the photographs will not be annexed to the text. The Working Party will decide on the final format of the brochure on the basis of proposals to be prepared by the UNECE secretariat.

The PDF-file version will be ready during 2010.

New brochures will be started on pineapple and chilli peppers. Mexico will be coor​dinating the work on the chilli peppers. Explanatory material on pineapple will involve COLEACP, South Africa, France and Kenya.

PowerPoint presentations and photo gallery

The material should also be available in the form of a PowerPoint presentation for countries to use in their national work. It should be possible for users of these pres​entations to translate the text into their own language. If a transfer should take place this work can be carried out by either the technical assistant or by the UNECE secretariat depending on time available of the secretariat and on available financial resources.

In addition, the photos taken during the work shall be made available in a photo gallery for users to create their own presentations and material.

The possibility to establish a database of photos as a basis for PowerPoint presentations and translations in different languages is explored.

Colour Gauges

The OECD colour gauges shows a colour range of the products and attach a code number to each one. Its aim is to facilitate the determination of ripeness and the distance order of appropriate products with uniform colours with the use of the colour code. The OECD has developed colour gauges for apples (golden), cauliflowers and tomatoes. They are available on the online OECD Bookshop.

The UNECE developed a colour gauge for walnut kernels, which a supplement of the UNECE standard for walnut kernels.

No problems in transferring the work on colour gauges can be foreseen.
Guidelines on inspection

The OECD has elaborated guidelines on a number of topics related to the subject of standards and conformity inspections. These include:

a) Guidelines on the organisation of the meetings of heads of national inspection services

b) Document to facilitate exchange of information between national inspection ser​vices of exporting and importing countries – on non-conformities of fruit and vegetables

c) Guidance on objective tests to determine quality of fruit and vegetables and dry and dried produce

d) Guidelines on risk analysis

The OECD Scheme is currently working on the Guidelines on Quality Inspection and on Inspector's training.

a) Guidelines on the organisation of meetings of heads of national inspection services

The purpose of these guidelines is to facilitate the organisation of the meeting of heads of national inspection services in member countries. It contains all necessary information on logistics and budget and also a checklist of the steps of the organisation with deadlines.

b) Document to facilitate exchange of information on non-conformity of fruit and vegetables

The purpose of the notification of non-conformity is to give a feed-back to the national inspection service of an exporting country in case when the exported produce is found not to be in conformity with the standard at the stage of import inspection. The notification is a coded message and refers to defects or deterioration which was detected at the stage of packaging and/or export control. The use of codes instead of written notes facilitate the communication and eliminate the language barriers between the countries. The notification is usually sent by email or fax to the exporting country, so the information arrives as soon as possible. It is recommended to send the message within 24 hours after import control to the relevant inspection service of the exporting country. The OECD form of the notification of non-conformity is available on the Scheme's website free of charges.

The OECD form for the notification of non-conformity is also used by the Member Countries of the European Union in the communication with the European Commission and other concerned Member States.

c) OECD Guidance on Objective Tests to Determine Quality of Fruits and Vegetables And Dry And Dried Produce

The OECD guidance describes the methods of objective testing for determining acceptable levels of ripeness and quality. The OECD Guidance on Objective Test is available on the Scheme's website free of charge.

The European Commission in the Commission Regulation (EC) No 1221/2008 refer to the use of the OECD Guidance for the assessment of criteria on the degree of the development and/or ripeness as well as the UNECE in many fruit and vegetables standards.

d) OECD Guidelines on risk analysis

· Inspection authorities may carry out quality inspections at the export stage based on risk analyses. The OECD guidelines on risk analysis lay down objective criterias for assessing the risk of lots not conforming on the basis of a risk analysis. The OECD Guidelines on risk analysis is available on the Scheme's website free of charge.
OECD Operating Rules for the Conformity Checks of Produce Exported under the Scheme

Conformity checks are made in order to ascertain that the quality and the classification of the exported products are in conformity with the standard applied. Conformity checks are often also made at import and in some countries/regions on the internal market.

The OECD inspection rules are applied widely in the world
. They are compulsory in the European Union and part of the EU legislation as Annex VI of the Commission Regulation (EC) No 1221/2008. In addition, the UNECE recommends the use of OECD inspection rules to its Members.

The conformity check results in the issuance of the OECD Conformity Certificate or in the initialisation of a non-conformity procedure made by according to the legal provision of the individual countries.

The inspection rules are regularly updated by the Plenary Meeting in order to follow the latest developments in the fruit and vegetables trade and fulfill the demands of the Member Countries. The OECD Sampling Plan will be revised in 2009.

Conformity Certificate

If products are verified to be in conformity with the applied standard a Conformity Certificate can be issued. The purpose of the conformity certificate is to attest that the authorised control service has verified that the consignment conform with the standard at the time of the inspection. The issuing Service is responsible for the attestation of the quality in the conformity certificate.

A Conformity Certificate is issued by the exporting country and accepted by the importing country
. It serves as proof of compliance of the product with the trade standard. It has to accompany the consignment until the checking point in the importing country.

Both the OECD Scheme and the UNECE adopted conformity certificates. They are almost identical.

Outstanding questions on explanatory material and guidelines

Above is described how work on developing new explanatory material can be carried out in the UNECE. Explanatory material for a great number of products have how​ever been created in the OECD Scheme for fresh fruits and vegetables. If the work on explanatory material is transferred from OECD to the UNECE this material may not be available in a printed form from the OECD. Even though a PDF-file may be acceptable for many countries the lack of printed material may present difficulties for the user of the explanatory material.

An outstanding question is therefore how the large amount of explanatory work and guidelines that has been carried out in the OECD can be transferred to the UNECE and made available in different formats and in three UNECE official languages. The OECD has these brochures in stock which means that there has to be a decision on what to do with OECD-brochures in stock and also if the (electronic) material can be transferred to the UNECE and used by the UNECE for brochures and on their website. Copy write issues in relation to this have to be clarified.

A suggested approach if a decision on transfer is taken, is that if the OECD so wishes, an agreement with the United Nations publications service for the sale of explanatory brochures by the OECD as well as by the United Nations could be developed.

For the UNECE to be able to continue work on existing explanatory material the OECD has to give legal permission to the UNECE to revise and to publish existing brochures and to provide the electronic versions to the UNECE in order to facilitate their updating.

In addition there has to be a decision on how to handle work that is in preparation, i.e. brochures that have been started within the framework of the OECD Scheme but by the time of transfer have not been completed. To some extent this issue overlap with the previous issue. If another transfer year is provided, during which work is carried out in the OECD and in UNECE in parallel, most of this work may be completed.

Existing guidelines are listed in the previous section.

Meetings of Heads of National Inspection Services

The OECD Meeting of Heads of National Inspection Services facilitates discussions between inspection services on major problems, developments and challenges in the fruit and vegetables sector and quality inspection system. It provides an update on the latest developments in inspection techniques and tools, and to harmonise the application of OECD quality standards. It is also a possibility for the Host Countries to present developments in the fruit and vegetables sector and quality inspection systems in their countries. The meetings have also included technical visits to producers, traders, laboratories and control facilities in the host countries.
The Meeting is hosted by a Scheme's Member Country and is organised, at least, once every 2 years. The Meeting is open to all Members of the Scheme, and any other country and organisation invited by the OECD Secretariat and/or Host Country. The Heads of National inspection services meetings were hosted by the following countries in the last 12 years:

	Country
	Date

	South Africa
	March 1997

	Israel
	October 1999

	Slovakia
	June 2001

	The Netherlands
	September 2002

	Morocco
	December 2006

	Turkey
	October 2007

	Finland
	June 2009

The cost of the OECD Secretariat participation is covered by the regular Scheme's budget. Other costs related to the organisation of the Meeting is covered by the Host Country. The Secretariat's responsibility is to draft the programme and the report of the meeting in close cooperation with the host country.
The UNECE has provided for holding meetings for the National Heads of Inspection Services by including this activity in the Terms of reference.

Point 5 in the Terms of Reference that lists the tasks of the The Working Party includes as point (k):

“Convene meetings of heads of national quality control services”.

If held under the UNECE’s Specialized Section, conditions would be similar to those presently in force under “the Scheme”. The host country would have to bear the costs for the meeting, interpretation and for participation of the UNECE secretariat (flight and accommodation costs).

No additional problems arising from a possible transfer of the Meetings of Heads of National Inspection Services are forseen.
Peer reviews

The Peer Review is a systematic examination and assessment of the performance of national fruit and vegetables quality inspection systems by experts from other countries under the umbrella of the OECD. The ultimate goal of the peer review is to help improve policy making, adopt best practices and comply with established international standards and principles. The examination is conducted on a voluntary basis, and relies on the mutual trust and co-operation among reviewers, as well as their shared confidance in the process.

The main aim of the peer review is to harmonise interpreta​tion and implementation of common or similar rules. Another aim is the learning process made possible where new and good ideas can be shared to new countries. Finally, the value of creating new and improving existing networks must not be underestimated.
The Peer Review is a new activity of the Scheme and is built in to the programme of work of the Scheme
. The need was recognised during the discussion on the Reform of the Scheme in 2004. The first Peer Review was undertaken on the Hungarian fruit and vegetables quality inspection system in 2007. It was well received by the Members as it helped to better understand the national system and recognise good practices and common problems in the quality inspection which can help to establish the future programme of work of the Sheme. A peer review was undertaken on the Slovak system in 2008, and in 2009 there will be on the Moroccan quality inspection system.

The Scheme’s regular budget covers all cost of the Secretariats participation in the evaluation. The Scheme’s regular budget also provides funds for translation and distribution of the report. The country being evaluated has to cover costs for all domestic transport of participants involved in undertaking the mission.

The OECD Secretariat is responsible to draft the report and to submit it to the Plenary Meeting for discussion and adoption. The Scheme publishes the peer review reports after agreement from the evaluated countries. The reports are available in hard copies and electronic versions.

The UNECE has provided for holding peer reviews by including this activity in the Terms of reference.

Point 5 in the Terms of Reference which lists the tasks of the The Working Party includes as point (j):

“Carry out voluntary peer reviews of national quality-control systems”.

Peer review can thus be held within the framework of the UNECE. There is however no funding available in the UNECE budget to cover cost for this activity. Costs for meeting room, interpretation, domestic travel and other logistical costs will therefore have to borne by the country being evaluated. It is up to the country being evaluated and the evaluation team to decide how the costs have to be covered.

Training Courses and Workshops

Training courses aiming at harmonising countries’ and inspector s’ assessment of qual​ity as well as the practical control procedures, are of great importance for ensuring harmonised application of standards and control procedures. The State Veterinary and Food Administration of the Slovak Republic have for many years offered such courses, within the OECD framework, in Mojmirovce, Slovakia. In 2009 the 14th International Training Course on “Harmonisation of fruit and vegetables quality assessment” was given. The training courses have not invoked any costs for the OECD, on the contrary, the Slovak Republic gives a voluntary contribution to the Scheme form this part of the cost of the training course are covered, like interpretation and participation of countries in transition..
The Scheme also organises workshops upon request from countries. The Scheme provides explanatory material and speakers for the workshop. The country that requested the workshop provides the financial background. In 2009 an OECD-Slovakia-USA sponsored Workshop on Fruit and Vegetables Quality and Safety was organized in Albania.
In recent years the UNECE has raised considerable funds to promote its standards worldwide, to organize training and capacity-building activities. This is also reflected in the Terms of reference.

Point 5 in the Terms of Reference which lists the tasks of the The Working Party includes as point (h):

“promote the Standards and assist Governments with their practical application by organizing seminars, workshops and training courses”.

Since 2006 the training courses in Mojmirovce were held within the framework of both the OECD and the UNECE. Training courses can thus be held within the framework of the UNECE. No additional problems arising from a transfer of training courses to the UNECE can be forseen.

Distance learning tools

The Scheme has initialized the work on distance learning tools. The aim is to provide advice, assistance and sufficient training tools on guidelines methodologies and tools for the countries. With the use of distance learning tools, countries could save on cost and time of the experts.

The FAO Secretariat made a presentation on their achievements in distance learnings. Recently, the OECD Secretariat examines the possibility to develop a common project on this issue with the FAO.

Financial and budgetary aspects

In Annex XIII a comparison table is given of the budgets and resources of the ongoing activities of the OECD Scheme of 2006 and the resources and budgets of the UNECE if the work would be transferred.

The overall budget of OECD Scheme comes from annual contribution of the member countries, which consists of two parts: a fixed basic fee and additional variable fee based on the annual GDP of the Member Country. On overview of the contribution of member countries is in Annex X. In addition, publication income is added to the Regular Budget every year.
The budget of the UNECE Secretariat is covered by the regular contribution of Member countries of the UN.

Both the OECD Scheme and the UNECE also receive voluntary contributions from Member Countries for financing special projects.

The work on brochures at the OECD is done by a technical assistance who applies via a tender procedure. The OECD Secretariat is responsible for the publishing. Within the UNECE funding is available for a technical assistant to work on 1-2 brochures per year. The UNECE can fund the work of Secretariat on two explanatory brochures per year and the cost of publishing in the brochure both a hard copy and on internet.

The cost for the annual meetings, documentation, meeting room hire, translations, interpreters at the UNECE are covered by the budget of the United Nations Office at Geneva (UNOG) and at the OECD these cost are covered by the Regular budget.

The regular budget covers the cost of assistance and the participation of the OECD Secretariat in a peer review and Head of Service meetings held under the OECD Scheme. The cost of the organization of the meeting or review is funded by the host country. Within the UNECE framework the participation and assistance of the Secretariat could be covered by the regular travel budget of the Secretariat and the local cost should be covered by the hosting country.

Both within the OECD and UNECE training courses and workshop can be organised if the cost are borne by the hosting country.

Before a non-OECD member country is being accepted as a member of the Scheme the OECD undertakes an evaluation mission, the cost of which shall be borne by the notifying/applicant country. For OECD member countries this is not required. No such mission is necessary for participation at the UNECE Working Party 7 and its Specialized Sections, this is open for all UN members.

Conclusions and recommendations

The Secretariats did not participate in the elaboration of the conclusions and recommendations listed below.

Conclusions

Work on developing standards and on explanatory material interpreting these stan​dards is today carried out in three different organisations, UNECE, OECD, CODEX. UNECE and CODEX both work on developing standards which means that there is duplication of work as well as a need to harmonise the different standards. The OECD work also includes explanatory work on standards as well as harmonising inspections and control procedures.

Working on similar and related issues in three different organisations is time consum​ing and costly since delegations have to attend meetings in different organisations in different countries. Discussions on how to make the work more efficient have there​fore been ongoing for many years. The proposal to study the feasibility of transferring the activities carried out within the OECD to UNECE is a result of these discussions.

It may be argued that the work carried out in the OECD is not a duplication of the standardisation work in the UNECE and hence not the most logical focus for effi​ciency discussions. However, by carrying out standardisation work in parallel with developing explanatory material, and doing this at the same meetings, savings in time travel and money are possible. This also means that for countries with limited budgets for travel to international meetings it will be easier to participate in standardisation and interpretation work for fruit and vegetables. In addition, participation in UNECE meetings is open to all UN members without any requirements on application of stan​dards, or the existence of control bodies, or any payments additional to their contributions to the UN regular budget. Transfer of the work on interpretation of standards and on harmonisation of control procedures to the UNECE therefore opens up for a broader participation in standardisation activities and as a consequence opens up for a broader application and accep​tance of the standards.

Outside the scope of the transfer but related to the issue is the UNECE’s decision to strengthen its work on Agricultural Standards. The decision was taken as one part of a reform of the UNECE made after an external evaluation in 2005. The UNECE has therefore decided to organize a series of seminars in regions where the industry’s knowledge of the standards is limited. Two seminars have so far been held, in April 2009 in Kenya with for 66 participants from 13 countries
 and in July 2009 in Kyrgyzistan for 60 participants from 10 coun​tries
.

Since 2006 the UNECE has taken a number of measures in order to open up for a transfer of activities from the OECD to the UNECE. This work was outlined in a Transition Plan presented in 2006. Two task forces have worked with the transition issue, one UNECE task force and one OECD task force. Their task has been to evalu​ate the feasibility of a transition of the work from the OECD to the UNECE.

One important question has been the rules for participation in UNECE work. Previ​ously, countries from outside the European region participated under a specific clause. In practise, all countries were treated equally, but this was not reflected in the Terms of reference for the Working Party on Agricultural Quality Standards. In 2007 the Terms of Reference were therefore revised and participation is now open for all UN mem​bers on an equal footing.

The core activity of the OECD Scheme has been to develop explanatory material that has been published in printed brochures. The material has also been made available on the Internet. Since 2006 this work has been improved considerably by the possi​bility to finance external technical assistance to carry out the draft work.

The UNECE has made funding available for external technical assistance to carry out explanatory work on 1-2 products per year. It can also cover the cost for publishing the material (in print and on the Internet) in English, French and Russian. Due to the great number of bro​chures in preparation in the OECD it has not been pos​sible to start up explanatory work for more than one product; sweet peppers, with the help of external technical assistance. The work on photographs has been completed and printed copies of the material are scheduled to be available in November 2009. Publication of the explanatory material on the Internet, a PowerPoint Presentation and a Photo gallery is planned for 2010. The conclusion is thus that work on explanatory material can be carried out in the UNECE in a similar manner as in the OECD.

Decisions have to be made on how to handle existing explanatory material. For the UNECE to be able to continue work on existing explanatory material the OECD has to give legal permission to the UNECE to revise and to publish existing brochures and to provide the electronic versions to the UNECE in order to facilitate their updating. Should the OECD so wish, an agreement can be made allowing both the OECD and the UNECE to sell the explanatory material.

By taking over explanatory work on standards it is natural that the work load within the UNECE’s Specialized Section will increase. The task forces regard it as difficult to accommodate all this work within a single one week’s meeting every year. The task forces therefore propose that the Specialized Section holds a 2-4 days autumn meet​ing in combination with the WP 7 meeting in addition to the spring meeting of 3-5 days. This will also contribute to make the explanatory work more rapid and effi​cient.

Other activities undertaken within the framework of the OECD’s Scheme include organising meetings for the Heads of the National Inspection Services, organising Peer Reviews and organising Training Courses. All these activities are important for ensuring harmonised application of standards and control procedures. The UNECE has opened up for these activities by including them in the revised “Terms of refer​ence”. They can thus be held within the UNECE framework. For the organisation of meetings of Heads of National Inspection Services and for Training courses no changes in the financing of the activities are foreseen from the transfer. For Peer Reviews, the regular budget and the evaluated country have under the OECD shared the costs on a case-by-case basis. Under UNECE the cost will have to be shared by the evaluated country and the evaluating team.

A summary conclusion is that the activities presently carried out by and within the framework of the OECD Scheme, can be carried out by and within the framework of the UNECE. The conclusion is further that a transfer would save time, resources and money by coordinating standardisation work with explanatory work. A transfer would facilitate participation in work on developing, interpreting and explaining stan​dards. A transfer therefore has the potential of broadening the global acceptance and appli​cation of standards for fruit and vegetables thereby facilitating trade between coun​tries and regions and opening up for new trade patterns. This must be regarded as positive.

In the UNECE the WP 7 will discuss the report. The recommendation of the WP 7 will be reported to the Committee on Trade and to the Executive Committee.

.

In the OECD Scheme The Plenary Meeting will discuss the report. Subject to the outcome of the Plenary Meeting, the recommendation will be submitted to the Committee for Agriculture and to the OECD Council. All decisions have to be done by consensus.

Recommendations

These recommendations have been elaborated by the two Task Forces. The role of the two secretariats has been limited to supporting the work.

It is recommended that the work on explanatory material for fruit and vegetable stan​dards be transferred from the OECD to the UNECE.

A year of transfer is recommended.

During this year:

· Explanatory work in preparation in the OECD can be completed

· Legal aspects concerning existing material can be decided so that this mate​rial in the future can be revised and updated by the UNECE.

· Work should be carried out in parallel within UNECE and OECD.

It is recommended that the OECD and the UNECE develop an agreement concerning the sale of publications on explanatory material developed in the OECD.

It is recommended that the Specialized Section on Standardisation of Fresh Fruit and Vegetables should hold two meetings per year, one in the spring and one in the autumn. The autumn meeting should be held in connection to the WP 7 meeting.

It is recommended that the written procedure outlined in Annex VII be set in place.

The Geneva Protocol is obsolete. It is therefore recommended that the Geneva Protocol be updated.

It is recommended that the work on harmonisation of inspections and control proce​dures, i.e.

· organisation of meetings of National heads of Inspection Services

· organisation of peer reviews

· organisation of training courses

be transferred to the UNECE.

It is recommended that work on guidelines be transferred to the UNECE.

Annex I

The 1954 “PROTOCOL ON THE STANDARDIZATION OF FRUIT AND VEGETABLES

I. The Governments that have notified the Executive Secretary of the Economic Commission for Europe of their acceptance of this Protocol adopt the general provisions set forth below concerning the standardization of products and undertake to ensure that they are put into effect for consignments to European countries within one year, in accordance with the procedure contemplated in Section III.

II. Text of general provisions - document AGRI/WP.1/12.

III. Each government accepting this Protocol undertakes to take the necessary steps under its domestic law to adapt its commodity standards to the general standards set forth above under Section II. In so doing it shall also have regard to the individual standards to be prepared by the Working Party on Standardization of Perishable Foodstuffs on the basis of the foregoing general provisions.

IV. On the expiry of the time-limit laid down, the Working Party shall examine the findings of each country on the manner in which these commitments have been met and the difficulties encountered.

V. The Working Party shall be responsible for:

-
drafting new individual standards and where necessary amending the existing standards in the light of experience;

-
setting any necessary time-limits for their complete application in each country;

-
making arrangements concerning the organization of national controls with a view to achieving uniformity of methods and results;

· laying down the procedure for the revision of the individual standards in the light of the technical and economic evolution of the European market.

VI.
The Working Party shall also be responsible for drawing up, whenever it thinks best, the clauses of an international agreement calculated to confer a definitive status on the European system of standardization of fruit and vegetables.”

[image: image1.wmf]
[image: image2.wmf]
[image: image3.png]o]
29
-8
o3
=3
e &
&
B
(o=
w
o

ystdug 10 - usysug

For Official Use C(2006)95

Organisation de Coopération et de Développement Economiques
<< . Organisation for Economic Co-operation and Development 15-Jun-2006
English - Or. English
COUNCIL
Council

DRAFT COUNCIL DECISION REVISING TH
INTERNATIONAL STANDARDS FOR FRUI

N
&2

FOR THE APPLICATION OF

(Note by the Secretary-General)

This document is submitted to Cof r QWJ/ under the written procedure.

O

e

JT03210749

Document complet disponible sur OLIS dans son format d'origine
Complete document available on OLIS in its original format

 [image: image4.wmf]

Annex IV

REVISED GENEVA PROTOCOL

ON STANDARDIZATION OF FRESH FRUIT AND

VEGETABLES AND DRY AND DRIED FRUIT

1.
The Governments that have notified the Executive Secretary of the Economic Commission for Europe of their acceptance of this Protocol adopt the general provisions set forth below concerning the standardization of products and undertake to ensure that they are put into effect for international trade between European countries within one year from their adoption.

*

* *

General provisions to be applied in Europe

for the commercial standardization and quality control

of fresh fruit and vegetables and dry or dried fruit

dispatched in international traffic

2.
This text defines the general characteristics to be possessed at the export control stage by marked produce dispatched in international traffic between or to European countries and normally intended to be sold or delivered in its original condition to the consumer.

I.
DEFINITION OF PRODUCE
Each product for which commercial quality standards are established shall be defined in a relevant standard by the name of the genus and species to which it belongs (Latin botanical reference followed, as the case may be, by the author's name). These standards shall be drawn up in conformity with the corresponding standard layout annexed hereto, specifying the condition in which the product is marketed: fresh, dry or dried.

However, a group of products may be the subject of a more general standard in so far as the characteristics of the products permit.

II.
GENERAL PROVISIONS CONCERNING QUALITY
A.
Minimum requirements
In all classes, allowances being made for the specific provisions and tolerances established for each class, produce shall satisfy minimum general requirements as regards, in particular, healthiness, cleanliness, appearance, humidity, absence of extraneous odour and/or flavour, development and/or maturity. The state of the produce shall be such as to withstand handling and transport and arrive at its destination in good condition.

B.
Provisions concerning classification
Products may be classified in three classes, designated Extra, I and II, and defined according to their quality characteristics and the extent to which they have certain defects.

In cases where a three‑tier classification is not required, the relevant standard shall so stipulate.

III.
PROVISIONS CONCERNING SIZING
In the case of produce subject to sizing, sizing may be determined, according to product, by reference to one or more of the following criteria:

Diameter, circumference, length, weight and/or, in relation to these criteria, maximum dimensions of the items of produce in a package;

-
Number of items per kilogram

-
Number of items in a given package.

IV.
PROVISIONS CONCERNING TOLERANCES
A.
Quality tolerances
A certain percentage, by number of weight, of product not fulfilling the quality requirements of the class concerned may be allowed in each package, but in general this tolerance shall not exceed 5 per cent in the "Extra" class or 10 per cent in classes I and II.

Save where exceptionally provided for, the tolerance may not extend to produce affected by rot, visibly mouldy, or with serious bruises, unhealed cracks or any other form of deterioration making the produce unfit for consumption.

B.
Sizing tolerances
A certain percentage, by number or weight, of items not corresponding to the stated size and/or the specified size limits may be allowed in each package, but this tolerance shall not exceed 10 per cent in any class.

However, in particular cases, the Working Party on Standardization of Perishable Produce and Quality Development may, where justified and taking into account the nature of the produce, set higher or lower tolerances, or a specific tolerance for particular defects or sizes.

V.
PROVISIONS CONCERNING PRESENTATION
A.
Uniformity
All the produce in each package shall be of the same origin, variety (or commercial type) quality and of the same crop year. In addition, homogeneity of size may be required in the case of produce subject to sizing.

In the case of produce pre‑packed for direct sale to the consumer, a mixture of varieties, commercial types or species may be allowed provided this is appropriately indicated in the marking.

The visible part of the contents of the package shall be representative of the whole.

B.
Packaging
The packaging shall be sufficiently strong and the contents so packed as to ensure that the produce is adequately protected.

The packing materials used inside the packages shall be new, clean and not liable to cause internal or external deterioration of the produce. The use of paper or stamps with commercial markings is authorized subject to the proviso that non‑toxic ink or adhesive shall be used for the printing or labelling.

Subject to the tolerances allowed for each type of produce, packages shall not contain any foreign matter.

C.
Presentation
If necessary, the mode or modes of presentation are defined in each relevant standard.

Dispatch in bulk in a transport unit may be authorized only for specified types of class II produce which are sufficiently resistant to withstand such carriage. The conditions for such authorization shall be set out in each relevant standard.

VI.
PROVISIONS CONCERNING MARKING
Each package shall bear, grouped on the same side, in legible and indelible characters, visible from the outside, particulars of the identity of the packer and/or sender, the nature of the product, its origin, commercial characteristics and, if so desired, a check mark.

For orders dispatched in bulk in a transport unit, these particulars shall be shown on a document accompanying the goods and conspicuously displayed inside the transport unit.

VII.
Each government accepting this Protocol undertakes to take the necessary steps under its domestic law to adapt its commodity standards to the general provisions set forth above in the Protocol. In so doing it also undertakes to refer to the individual standards to be prepared by the Working Party on Standardization of Perishable Produce and Quality Development on the basis of the foregoing general provisions, and shall have regard as far as possible to the particular provisions thereof.

VIII.
On the expiry of the time‑limit laid down, the Working Party shall examine the observations of each country on the manner in which these commitments have been met and the difficulties encountered.

IX.
The Working Party shall be responsible for:

‑
drafting new individual standards and, when necessary, amending the existing standards in the light of experience;

‑
setting any necessary time‑limits for their complete application in each country;

‑
making arrangements concerning the organization of national controls with a view to achieving uniformity of methods and results;

‑
laying down the procedure for the revision of the individual standards in the light of the technical and economic evolution of the European market.

X.
The Working Party shall also be responsible for drawing up, whenever it thinks best, the clauses of an international agreement calculated to confer a definite status on the European system of standardization of fruit and vegetables.

(ANNEX I)

SUPPLEMENTARY PROVISIONS
A.
Packaging and dispatch
Produce shall be suitably loaded and stowed in the transport unit and the conditions of transport shall be such as to ensure that it arrives at its destination in the best possible condition, having regard to its nature, the season, the type of transport and the length of the journey. The use of packagings conforming to the provisions of United Nations/ECE Resolution No. 222 on the standardization of packagings for the international transport of fresh or refrigerated fruit and vegetables is recommended.

B.
Official checks in the exporting country
(a)
Organization
The standards to be applied and the control regulations shall be issued by an appropriate government body. This provision shall in no way limit the buyer's rights of control.

The actual checking may be carried out by official bodies or by duly authorized associations, establishments or persons.

(b)
Procedure
Compliance with the standards shall preferably be checked when the goods are packed or loaded for departure. However, checks may be undertaken during carriage, before the goods cross the frontier of the exporting country.

To reduce journey time as far as possible, it is recommended that checking of compliance with the standards should if possible be carried out in conjunction with any other checks or Customs inspections to which the exported goods are subject, conforming to the provisions of the United Nations/ECE International Convention on the Harmonisation of Frontier Controls of Goods.

Where the goods are found to be in order, the competent authority shall issue a certificate of conformity, completed in the form shown and attached hereto. This certificate shall accompany the goods.

(c)
Penalties
Without prejudice to any other penalties imposed by the inspecting authorities, produce shall be accepted for international traffic only if it conforms to the relevant standards.

C.
The provisions of this Protocol are without prejudice to:
‑
the application of health and phytosanitary regulations in force in the importing country;

‑
checks on the conformity to the standards which could be carried out at a later stage by the importing country.

EXPLANATORY NOTES ON THE USE OF THE

CONTROL CERTIFICATE

The following notes are intended to help inspectors to use the control certificate.

Box No 1
Name and address of the exporter or exporting firm. An identification code issued or approved by the official service may also be used.

Box No 2
Name and address or identification symbol marked on the package if different from that entered in section 1; if it is identical, there is no need to complete this section. When there are several packing agents, the entry "various" may be used.

Box No 3
Title or acronym of the official national control service.

Box No 4
Name of the producing country if the inspection takes place in that country. In the case of re‑exported goods or goods of various (domestic and foreign) origins, the country of origin should be indicated in section 9, immediately after the nature of the produce; section 4 should be left blank or a line should be drawn through it.

Box No 5
Name of country to which the produce is being sent. However, if the country of final destination is not yet known at the time of inspection ‑ particularly in the case of transport by sea or air ‑ this entry may be replaced by the indication "unknown".

Box No 6
Number of wagon, registration number of lorry, number of container, name of vessel (possibly indicating "by sea") or "by air".

Box No 7
Specify any national regulations relating to the export of the produce in question.

Box No 8
Number and type of packages (boxes, trays, cartons, etc.). Specification of the type of package is optional.

Box No 9
Type of produce (apples, peaches, etc.) followed by the name of the country of origin where produce is re‑exported or is of various origins (national and foreign). Name of the variety (Golden Delicious, Dixired, etc.) when specified by the standard.

Box No 10
Specify the quality class: EXTRA, I or II.

Box No 11
Specify the total net or gross weight of the consignment as indicated on the weighing slip or consignment note.

Box No 12
-
Customs office of departure: specify the place where the consignment must be cleared. This entry is optional.

‑
Duration of validity: specify the number of days for which the certificate is valid, i.e. up to the point of departure from the exporting country (including the day of inspection). The number of days is fixed by the competent national authorities on the basis of criteria specific to each country (nature of produce, season, place of production, etc.).

‑
Inspector: name of the person who inspects the consignment.

‑
Signature: signature of the person who inspects the consignment.

‑
Place and date of issue: place where the goods are inspected and date on which the certificate is issued.

Box No 13
Reserved for any additional observations. The inspector should delete this box when no observations are entered.

CONTROL CERTIFICATE

	1 Exporter:
	CONTROL CERTIFICATE

No...

This certificate is for the exclusive use of control services.

	2 Packer as indicated on packing

(if other than exporter):

	3 Control service

	
	4 Country of origin*:

	5 Country of destination:

	6 Identification of means of transport:

	7 Space reserved for national regulations **:

	8 Number (and kind**) of packages:

	9 Nature of produce

(variety when specified by the standard):

	10 Quality class:
	11: Total weight in kg gross/net ***

	12 The above mentioned Inspection Service certifies that on the basis of an examination by sampling the consignment referred to above conforms, at the time of inspection, with the quality standards in force.

...

..

Customs office of departure **

Place and date of issue

Duration of validity **** days

...

Inspector (name in block capitals)

Signature: ..

Seal of Inspection Service

	13 Observations

 *
When the produce is re-exported, indicate its origin after the nature of produce

 **
Optional

Delete where inapplicable

Valid up to point of exit of the exporting country (including day of inspection)

(ANNEX II)

NOTE ON THE INTERPRETATION TO BE GIVEN TO

THE PROVISIONS CONCERNING PRESENTATION

AND PACKAGING OF THE PRODUCE
1.
In the course of the discussions which took place during its Sixth Session (24‑27 October 1955), the Working Party found it desirable to define clearly the interpretation to be given to the provisions of the Protocol on the Standardization of Fruit and Vegetables (document AGRI/WP.1/40/Rev.1) as far as they concern the presentation and packaging of the produce.

2.
The Protocol establishes as a general rule that both the produce itself and the conditions under which it is packaged and transported have to be such as to allow the produce to reach its destination in good condition. In every case it falls to the exporter to choose a form of packaging and presentation which will assure proper protection for the produce to be delivered, taking into account the degree of liability to damage of the product in question, the duration of the journey, etc.

3.
The Working Party specified that:

‑
consignment "in bulk" (see "Definitions" below) is normally applicable only to produce in Class II which is sufficiently resistant to withstand this form of transport;

‑
consignment "in bulk" is not normally allowed for produce in the "Extra" class and in Class I. In these classes consignment "in bulk" is strictly prohibited for all fruits but may be used in the case of certain particularly resistant vegetables, such as cabbages;

‑
consignment "in bulk in packages" (see "Definitions" below) in principle applies only to produce in Classes I and II and only in exceptional circumstances may it be accepted for produce in the "Extra" class which has a low unit value.

Definitions
The term "in bulk", without further qualification, means direct loading into a means of transport.

The term "in bulk in packages" means that the produce is put into packages without any particular arrangement, in layers or otherwise.

4.
In view of the need to encourage exporters to adopt the most economic type of packaging and transport ‑ it being explicitly understood that the quality of the produce must be maintained until it reaches the consumer ‑ the Working Party decided that the individual standards should lay down in every case the exceptions to the above provisions which may be made for certain products. The individual standards should also establish the provisions to be applied for each class of produce as regards sizing and with respect to the manner in which the produce is packed (in rows or layers or in bulk in packages).

Published 1958

Revised 1985

Annex V

ECONOMIC COMMISSION FOR EUROPE

COMMITTEE ON TRADE

Working Party on Agricultural Quality Standards

TERMS OF REFERENCE

The Working Party adopted its terms of reference (document ECE/TRADE/C/WP.7/2007/12) at its November 2007 session. They were then approved by the UNECE Committee on Trade in October 2008 and by the Executive Committee on 20 March 2008 (document ECE/EX/2008/L.8).

In 2009 the terms of reference might be reviewed as necessary depending on the decision to be made by the OECD regarding the concentration of work on agricultural quality standards in the UNECE.

MISSION STATEMENT

The Working Party on Agricultural Quality Standards develops, interprets and promotes the practical application of internationally agreed commercial quality standards for agricultural produce. Given the global impact of its work, it takes into account the needs of Governments as well as the private sector (producers, traders and consumers) from all countries where the standards are, or might be, implemented.

TERMS OF REFERENCE

1.
The Working Party on Agricultural Quality Standards (hereinafter referred to as WP.7), acting within the framework of the policies of the United Nations and the United Nations Economic Commission for Europe (UNECE), and subject to the general supervision of the UNECE Committee on Trade, is entrusted with the implementation of the work under the UNECE Trade Subprogramme covering agricultural quality standards. The activities of WP.7 and its specialized sections are primarily of a technical nature and complement policy-related work undertaken by other international bodies.

2.
The overall aim of its work is to:

-
Facilitate fair trade, prevent technical barriers to trade and provide a common trading language

-
Promote sustainable production of quality agricultural produce

-
Define minimum quality to keep unsatisfactory produce out of the market

-
Create market transparency for producers, traders and consumers.

3.
In view of the global character of commercial agricultural quality standards, any member of the United Nations or of one of its specialized agencies can participate, on an equal footing, in the activities of WP.7 and its specialized sections. Any country desiring to participate in the work of WP.7 shall notify the Executive Secretary of the UNECE, indicating the national focal point for this work and the institution responsible for quality control and a contact person.

4.
The Working Party may invite representatives of non-governmental organizations and of private sector enterprises to participate, in a consultative capacity and in compliance with the respective UN rules and practices, in its consideration of any matter of particular concern to these organizations and enterprises.

5.
The Working Party shall:

(a)
Draw up internationally agreed commercial quality standards for agricultural produce based on existing national standards and industry and trade practices for: fresh fruit and vegetables (including early and ware potatoes); dry and dried produce; seed potatoes; meat; eggs; and cut flowers. The Working Party may develop standards for other agricultural products, as it considers necessary, subject to the availability of resources.

(b)
Harmonize the application of its standards internationally by developing and disseminating interpretative and explanatory material.

(c)
Revise and amend existing standards to adapt them to changing production, trading and marketing conditions.

(d)
Cooperate with the WTO secretariat to ensure that the standard-setting process is consistent with WTO rules.

(e)
Cooperate with other standard-setting bodies, particularly with the Codex Alimentarius Commission, to avoid duplication of work and divergence in standards.

(f)
Undertake research activities relevant to the development, implementation and promotion of its standards.

(g)
Monitor the application of the standards through reports from public administrations and the private sector.

(h)
Promote the standards and assist Governments with their practical application by organizing seminars, workshops and training courses.

(i)
Define and promote uniform quality-control procedures and the use of the model quality conformity certificate. Cooperate with governmental, inter-governmental and other organizations implementing standards to achieve uniformity of inspection methods and comparability of results.

(j)
Carry out voluntary peer reviews of national quality-control systems.

(k)
Convene meetings of heads of national quality control services.

(l)
Develop the framework for and promote mutual recognition of inspections by countries.

(m)
Promote communication between governmental, inter-governmental and other organisations implementing the standards and carrying out controls to make trading simpler, smoother and more convenient for traders.

6.
The Working Party defines its working procedures and those of its specialized sections.

7.
These terms of reference can be amended by the Working Party as necessary, subject to approval by the Committee on Trade and the Executive Committee of the UNECE.

8.
The Working Party is a standing body whose mandate and extension shall be reviewed every five years by the Committee on Trade and the Executive Committee of the UNECE.
WORKING PROCEDURES OF THE WORKING PARTY ON AGRICULTURAL QUALITY STANDARDS (WP.7) AND ITS SPECIALIZED SECTIONS

1.
In accordance with Rule 20 of the UNECE Rules of Procedure
, the following procedures are proposed for the Working Party on Agricultural Quality Standards. They update and supersede those agreed by the Working Party at its fifty-third session in November 1997.

I.
MEETINGS

2.
Unless otherwise decided by the Committee on Trade, the Working Party and its specialized sections shall meet annually.

3.
The Working Party and the specialized sections can delegate tasks to their bureaux and to working groups/rapporteurs, who can hold informal meetings.

4.
The main task of the bureaux meetings is to oversee the implementation of the decisions made at previous session(s) and to prepare the following official session. The chairperson, vice-chairperson(s), secretariat and other interested parties can attend these meetings.

5.
Working groups/rapporteurs are formed to achieve specific tasks by agreed deadlines assigned to them by the parent body.

6.
The formal and informal meetings are normally held in Geneva, or outside Geneva at the invitation of a host country. The UNECE secretariat will service external meetings subject to the availability of time and travel funds.

II.
OFFICERS

7.
The Working Party and the specialized sections elect their officers (a chairperson and an agreed number of vice-chairpersons), normally at the end of each session. The term of office is one year, with no limit on the number of times that an officer can be re-elected.

8.
The chairperson:

(a)
Chairs the meetings in a fair and open manner in accordance with the decision-taking procedure explained in chapter V below;

(b)
Summarizes the decisions taken at the end of the discussion on each item;

(c)
Encourages rapporteurs and informal working groups to make progress in the intersession period;

(d)
Delegates tasks to the vice-chairperson(s), as appropriate;

(e)
Calls, together with the secretariat, meetings of the bureau;

(f)
Presents reports to the relevant parent bodies, in the case of the Specialized Section to the Working Party, and of the Working Party to the Committee on Trade;

(g)
Presents the common position of the Working Party/Specialized Section at other organizations’ meetings;

(h)
Promotes, together with the secretariat, the work of the Working Party/ Specialized Section;

(i)
Works with the secretariat to ensure that all reporting and procedures required by the United Nations are completed in a timely manner.

9.
The vice-chairperson(s):

(a) Acts, upon request of the body, as chairperson in the case of absence of the

 latter;

(b)
Attends meetings of the bureau in the intersession period;

(c)
Carries out tasks delegated to her/him by the chairperson.

III.
SECRETARIAT

10.
The secretariat:

(a)
Draws up, together with the bureau, draft agendas for meetings;

(b)
Prepares meeting documentation and drafts meeting reports;

(c)
Presents papers and intervenes during the sessions, as necessary;

(d)
Prepares informal meetings on request from the bureaux;

(e)
Maintains the contact database;

(f)
Updates information on the work of WP.7 and its specialized sections on the UNECE website;

(g)
Publishes the standards and material used to support their implementation;

(h) Works with other international organizations that develop and implement

 agricultural quality standards;

(i) Promotes the work of the Working Party and its specialized sections;

(j) Organizes seminars, workshops and training courses to assist countries in the

 application of standards;

(k)
Coordinates work across the specialized sections and in the context of UNECE cross-sectoral activities.

IV.
MEETING DOCUMENTATION AND REGISTRATION DEADLINES

11.
14 weeks (before the session): The secretariat, in consultation with the Chairperson, prepares a draft agenda and sends it out with a call for papers. Delegations let the secretariat know what documents they intend to submit, indicating their subject, length and language. Proposals for new standards or amendments to existing standards must include a written justification.

12.
12 weeks: The secretariat finalizes the draft agenda, submits it to the Documents Management Section (DMS) and posts it on the UNECE website.

13.
10 weeks: Documents submitted to DMS by this date will be translated and made available in English, French and Russian.

14.
6 weeks: Documents submitted by this date will be distributed in the original language only. After this deadline papers will be available only as informal documents and will not have any official United Nations status or distribution.

15.
2 weeks: Delegations submit registration forms to the secretariat.

V.
THE DEVELOPMENT/REVISION PROCESS and decision-Making procedure

16.
The process of developing/revising UNECE agricultural quality standards, interpretative material and guidelines is illustrated in the annex.

17.
The procedure for decision-making within the specialized sections and the Working Party is described below and has as its objective the widest possible acceptance of the standards and related material. Consensus is sought among all participants, and if that cannot be reached, between those representing national standard-setting authorities.

18.
The following procedure shall be applied:

(i)
The chairperson shall facilitate the discussion, striving to reach a consensus on the issue in question between all participants. The chairperson will summarize the discussion and will suggest the decision(s) to be taken by the meeting.

If there is consensus, a decision is taken and noted in the report of the session.

(ii)
If no consensus is reached in accordance with (i), the chairperson shall ask the dissenting participants if they agree to let the decision stand and have their position noted in the report.

If there is agreement on this, a decision is taken and noted with the dissenting views in the report.

(iii)
If the dissenting participants do not agree to the procedure under (ii), the chairperson shall ask all participants if they agree to delay a decision and continue to hold informal discussions during the intersessional period in a working group.

If there is consensus, the tasks for the working group are defined and the issue is put on the agenda for the next session.

(iv)
If no consensus is reached in accordance with (iii) the chairperson shall ask the governmental representatives present if there is consensus among them on the issue in question.

If there is consensus among governmental representatives, a decision is taken and noted in the report with the dissenting views of other participants (private sector/associations).

(v)
If there is no consensus in accordance with the procedure under (iv), the chairperson shall ask the dissenting countries if they agree to let the decision go forward and have their reservation noted in the report of the session and as a footnote to the standard, interpretative material or guideline in question
.

(vi)
If the dissenting countries do not agree to the procedure under (v), the chairperson shall ask the participants mentioned in (iv) if they agree to delay a decision and continue informal discussions in a working group in the intersessional period.

If several participants agree to this, the tasks for the working group are defined and the issue is put on the agenda for the next session.

(vii)
If none of the dissenting countries agrees to the procedure under (vi) it is noted in the report that no decision could be reached on the issue in question. The item is considered as closed and the existing situation remains unchanged.

VI.
Presenting the work of the specialized sections to the Working Party

19.
The chairpersons of the specialized sections will report to the Working Party. If a chairperson cannot attend the meeting, he/she may delegate this responsibility to a vice-chairperson, another participant or the secretariat.

20.
The Working Party may agree on introducing minor, mainly linguistic or editorial changes to the texts submitted by the specialized sections for approval. Texts requiring further substantive discussion will be returned to the specialized section concerned.

21.
The texts approved by the Working Party become official. They are published on the UNECE website and can only be changed through the procedure for revising the text, as illustrated in the annex. Minor editorial corrections can be made by the secretariat, in consultation with the bureau of the specialized section concerned.
VII.
MEETING REPORT

22.
The secretariat will prepare a concise draft report, reflecting the discussion and decisions taken, for adoption by delegations before the end of the meeting. The final version of the report, also containing a draft agenda for the next session, will be posted on the UNECE website.

(Annex)
Process of developing/revising

UNECE agricultural quality

standards, INTERPRETATIVE MATERIAL AND GUIDELINES

	Specialized Section and Working Party agree to create/amend a text

	
	Rapporteurs prepare/amend text
	
	Specialized Section discusses text in detail

	
	
	Working Party decides whether to approve text

	
	

	UNECE standard, brochure, guidelines
	
	UNECE recommendation

on trial (for 1-2 year period)
	
	

1.
Any country can initiate work either on the creation of a new or the revision of an existing standard (brochure, guidelines). The proposal made to the relevant Specialized Section must contain a justification for why this new work or revision is necessary. If the Specialized Section agrees, work on a revision can begin; in the case of a new standard (brochure, guidelines), the proposal is transmitted to the Working Party for approval.

2.
The task of drafting a revised text of an existing document or creating a new standard (brochure, guidelines) is normally assigned to a working group, led by a rapporteur and composed of several delegations. Certain tasks, like taking photographs for explanatory material, can be delegated to external individuals or organizations, however the decision about what to include in the final draft will be made by the working group. The rapporteur works on the text taking into account comments from the delegations, and presents the text to the Specialized Section for consideration. During the session, a standard (brochure, guidelines) may be revised on the basis of the proposed text or referred back to the rapporteur for further discussion.

3.
In the intersession period, delegations can send proposals for amendments or comments on the draft to the rapporteur and the secretariat. Once the text is accepted by the Specialized Section, it is forwarded to the Working Party for adoption either as a new or revised UNECE standard (brochure, guidelines), or for adoption as a UNECE recommendation, with a trial period of one or two years for testing in actual application.

 Annex VII

Flowchart over proposed written procedure for the work of the specialized section for fresh fruit and vegetables.

AGR/CA/FVS(2005)5/REV1 Annex VIII

PROCEDURE AND CALENDAR FOR THE IMPLEMENTATION OF PEER REVIEWS WITHIN

THE SCHEME FOR THE 2007-2008 PERIOD

I. PREAMBLE
The trend towards globalisation, has, it seems, rendered multilateral surveillance useful in many new fields that were before considered as mainly domestic. With the closer integration of economies, actions taken in one country across a wide range of policy areas are now more likely to have spillovers in other countries than in the past, heightening the role of multilateral monitoring and surveillance.

OECD monitoring and surveillance proceeds in two broadly distinct but overlapping ways:

− a “rules-of-the-game” approach involving compliance by participating countries in internationally-agreed rules and standards that, in a few cases, are legally binding;

− a “peer pressure” approach, based on exchange of information, policy discussion and peer review.

Peer review can be described as the systematic examination and assessment of the performance of a State by other States, with the ultimate goal of helping the reviewed State improve its policy making, adopt best practices, and comply with established standards and principles. The examination is conducted on a non-adversarial basis, and it relies heavily on mutual trust among the States involved in the review, as well as their shared confidence in the process. This is a “regulatory/convergence” approach to the governance of international activities in contrast to the “statutory/adjudicatory” approach of the WTO. This regulatory/convergence approach involves a system of structured international activities through which national laws and regulations are harmonised and improved. Notably, and in contrast to statutory/adjudicatory models premised in formal international agreement and dispute settlement, it relies instead on extensive contacts and co-operation between national regulatory officials.

A main aim of the peer reviews is to harmonise interpretation and implementation of common or similar rules. Another aim is the learning process made possible where new and good ideas can be spread to new countries. Finally, the value of creating new and improving existing networks must not be underestimated.

II. PROCEDURE

1. Contents of reviews and criteria to be used in order to evaluate the performance of States
The criteria used are the rules included in Council Decision C(99)10/FINAL as amended.

2. Ensure a voluntary nature to these reviews

Peer reviews within the Scheme are voluntary and not compulsory.

3. Designate the countries to be examined and the order in which they are to be examined

Countries wishing to be evaluated will indicate it to the Secretariat through their National Authority in charge of implementing the Scheme. Afterwards an order of evaluations will be defined.

4. Appoint the team charged with performing the reviews (examiner countries + Secretariat)

Any country wishing to participate in an evaluation team will be able to do so, even if this country does not wish to be examined in order to be acquainted with the peer review process. Potential examiner countries will indicate whether they wish to participate in evaluation teams. The composition of the evaluation teams will be determined by the Secretariat, achieving balance among all the countries which wish to be evaluated. The Secretariat will attempt to resolve any objections to the proposed schedule through negotiation; failing this, the National Authority with unresolved objections to some element of the proposal will be able to withdraw from the project. An average number of evaluating countries per evaluation may be defined.

5. Different phases of the reviews

5.1 Questionnaire

The first step of the peer review will consist in a questionnaire to be filled-out and sent back to the Secretariat by the examined country. This step shall be concluded before the next step i.e. an onsite visit begins. The results of the questionnaire will be distributed to the members of the team charged with performing the review. The questionnaire to be filled-out is in the Annex to the present document and is an integral part of the procedure.

5.2 Onsite visits

The second step will consist of an onsite visit. The examined country and the evaluation team will in cooperation with the Secretariat decide on the programme for the visit and if translation will be required.

5.3 Evaluation report

Evaluation teams shall write a report. The report shall be based on the answer of the questionnaire as well as the findings from the onsite visit. It shall include an informative description of :

· the fruit and vegetable industry as well as their import/ export companies, traders and retailers (very briefly)

· the legal basis for using quality standards and for official quality control

· the organisation of inspection bodies and quality control.

· the system of inspection/ control procedure

· number, qualifications and training of inspections and availability of written and technical tools for inspections.

The report will state facts, without arriving at judgmental conclusions. It shall in particular point out findings which may be of value for other countries as possible ways to improve interpretation, implementation and harmonisation of quality standards and quality control. The report shall also include:

· Recommendations.

The report will be made available to the organisations which have been evaluated.

5.4 Presentation of the results

The results of the peer reviews shall be reported to the Plenary Meeting which will note the report. A discussion shall be held about, in particular, findings which may be of value for other countries as possible ways to improve interpretation, implementation and harmonisation of quality standards and quality control.

Important conclusions from the discussion may be added to the final report as an annex.

5.5 Diffusion of results.

As the examination will be voluntary, the examined country will judge for itself whether it wishes to have the results disseminated outside the OECD.

6. Follow-up of recommendations

The examined country may, if it considers it valuable, present a follow-up of those recommendations that were made in the report. This follow-up will be made through a note or a report disseminated and presented at a session of a later Plenary Meeting .

7. Funding

The costs of participation in evaluation teams will be borne by the countries represented on the evaluation teams, not by the Scheme’s regular budget or the country of the programme being evaluated.

The country being evaluated will bear the travel and accommodation costs of the Secretariat’s participation in on-site visits (when/if the Secretariat participates) as well as the costs for domestic transport for all participants in connection to visits arranged by the examined country. The Scheme’s regular budget will provide funds for translation and distribution of the report.

Annex IX

C(2006)95

PROCEDURE FOR THE EXTENSION OF THE OECD "SCHEME" FOR THE APPLICATION

OF INTERNATIONAL STANDARDS FOR FRUIT AND VEGETABLES

TO NON-PARTICIPATING COUNTRIES

1. Eligibility of a country for the OECD “Scheme”

1.1 OECD Member countries may participate in the Scheme on the basis of a written notification to theSecretary-General of the OECD:

1.2 Non-Member countries of the OECD, as defined in Section I, paragraph 8 of the Decision, may submit a written application to the Secretary-General of the Organisation if they wish to join the "Scheme":

1.3 The technical criteria necessary to operate the Schemes shall apply equally to OECD Members and non-Member countries:

2. Technical criteria

Technical criteria to be satisfied by the notifying/applicant country are set out in the rules of the OECD “Scheme” in force and include the following:

2.1 The country shall provide a description of:

a) The nature and terms of the national legislation applicable to fruit and vegetables entering into international trade;

b) The standard or standards included in the OECD "Scheme" with which the requesting country is prepared to conform;

c) The steps to be taken for the acceptance of the standards or the adaptation of existing national standards to those of the "Scheme", and the period of time necessary;

d) The organisation and methods of control of exports.

2.2 The request must also state that the appropriate national authorities are aware of the regulations ofthe "Scheme" and are prepared to conform with them, including particularly the sending of qualified representatives to the Plenary Meetings.

2.3 The notifying/applicant country must also undertake to take part in studies or measures designed to ensure:

i) the harmonisation of control operations;

ii) the possible revision of the standards;

iii) the adoption of new standards.

3. Evaluation mission

The OECD Secretariat shall acknowledge receipt of the notification/application and shall examine the attached technical documentation. If the technical documentation is considered to be satisfactory, the Secretariat shall visit the notifying/applicant country with a representative of a National Designated Authority.

The tasks of the mission shall be:

3.1 To explain to the responsible authorities the technical and administrative requirements involved in adherence to the "Scheme", as well as its organisation and coordination at the international level.

3.2 To make sure that sufficient technical and administrative facilities exist to enable the provisions of the "Scheme" to be satisfactorily applied.

3.3 To consider the need for expert assistance during the initial period of the “Scheme”’s operation.

The cost of the mission shall be borne by the notifying/applicant country.

4. Final assessment of the application

4.1 If the result of the examination provided for in paragraph 3 is satisfactory, the Plenary Meeting of the "Scheme" will advise the Committee for Agriculture to endorse the acceptance of the request for adherence. The Committee for Agriculture of the Organisation will then be invited to recommend to the Council that it approves the admission of the country concerned.

4.2 The Secretary-General of the Organisation will notify the applicant country and the already participating countries of the Decision at the end of the procedure.

5. Annual contribution

The notifying/applicant country agrees to the payment to OECD of an annual fee, irrespective of the number of products for which it has declared it was prepared to conform with the Standards of the "Scheme".

6. Participation in the Plenary Meetings and its subsidiary body during the application

procedure

Before admission, the notifying/applicant country shall be authorised to attend the Plenary Meeting and its subsidiary body as an observer, with a view to presenting the documentation submitted according to section 2 above.

Annex X

Scale of contributions to the OECD Scheme

[image: image5.wmf]OVERALL

OVERALL

CONTRIBUTION

CONTRIBUTION

AUSTRIA

 2.58

 6,761

2.57

 6,851

BELGIUM

 3.22

 7,688

3.22

 7,821

FINLAND

 1.66

 5,410

1.66

 5,493

FRANCE

 17.94

 29,124

17.77

 29,633

GERMANY

 24.60

 38,822

24.19

 39,267

GREECE

 1.90

 5,765

2.03

 6,047

HUNGARY

 0.78

 4,131

0.79

 4,186

IRELAND

 1.37

 4,987

1.40

 5,091

ITALY

 14.86

 24,630

14.59

 24,864

LUXEMBURG

 0.24

 3,352

0.26

 3,396

NETHERLANDS

 5.57

 11,107

5.50

 11,243

NEW ZEALAND

 0.80

 4,165

0.80

 4,202

POLAND

 2.09

 6,042

2.24

 6,352

SLOVAK REPUBLIC

 0.35

 3,513

0.38

 3,571

SPAIN

 9.20

 16,398

9.39

 17,071

SWEDEN

 2.97

 7,319

3.02

 7,521

SWITZERLAND

 3.87

 8,629

3.79

 8,677

TURKEY

 2.27

 6,299

2.49

 6,736

BULGARIA

 0.18

 3,258

0.19

 3,279

ISRAEL

 1.10

 4,596

1.03

 4,538

MOROCCO

 0.34

 3,491

0.36

 3,537

ROMANIA

 0.54

 3,786

0.59

 3,890

SOUTH AFRICA

 1.60

 5,328

1.76

 5,635

TOTAL

 214,600

 218,900

M

EMBER

C

OUNTRIES

SCALE

SCALE

2007

2008

SCALE OF CONTRIBUTIONS 2007 and 2008 (EUROS)

Annex XI

The Scheme’s 2008 budget

[image: image6.wmf]2007

Credits

Change

over the

base

Increase or

reduction in

resources in

2008

compared to

2007

Credits for

2008 in

volume

Technical &

statutory

adjustments

Credits

proposed for

2008

1

2

3

4 (1 + 2 + 3)

5

6 (4 + 5)

Permanent Staff

150,700

150,700

5,700

156,400

Allowances Permanent Staff

6,200

6,200

200

6,400

Official Travel

5,600

5,600

100

5,700

Consultants and Contracts

0

0

0

Telephone

200

200

200

Postage

100

100

100

Rent and charges

4,400

4,400

200

4,600

Stationery/office supplies

200

200

200

Office furniture

100

100

100

Overhead payment for OECD general

services (1)

16,700

4,200

20,900

600

21,500

Documentation and Library

200

200

200

Photocopies

100

100

100

Document reproduction

700

700

700

Interpretation

4,900

4,900

100

5,000

Meetings (room hire)

5,000

5,000

200

5,200

Translations

2,800

2,800

2,800

Publications

16,900

(7,300)

9,600

200

9,800

Unforeseen expenditure

0

0

0

Investment expenditure

0

0

0

IT Services

4,800

4,800

100

4,900

Total

219,600

4,200

(7,300)

216,500

7,400

223,900

Publications (2)

5,000

5,000

Contributions of Member Countries

214,600

4,200

(7,300)

216,500

7,400

218,900

Carry forward credits (3)

27,208

27,208

(1) Increase in Part II overhead charges (+ 28.74%)

(2) Estimation of sales of publications on 2008

(3) Carry forward requested from 2007 to 2008 for uncommitted appropriations to finance production of brochures

2008 BUDGET

 Annex XII

	Cost estimation for preparation of an OECD explanatory brochure
(without the rapporteur country's contribution)

	

	task
	cost, €

	Clarification and Elaboration of provisional texts for the explanatory brochure in English
	6000

	Revision of the text
	1500

	Compilation of the set of photographs
	7500

	Organisation of meetings
	2000

	Translation of the text into French
	1000

	Secretariat's human resources (contracts, editing, preparation for publication, proofreading etc)
	20000

	Publication
	9000

	Sum:
	47000

Annex XIII

OECD and UNECE “Fruit and Vegetable” Budgets

	Budget line
	OECD sources of funding
	OECD credits for 2006

(Euros)
	ECE sources of funding
	ECE budget for 2008

(Euros)

	Permanent Staff
	Regular budget
	126,952
	ECE
	106,200 (P-3) and 73,600 (G-5): WP.7 support

126,100 (P-4) and 36,800 (½ of G-5): support for transfer of OECD work

	Allowances Permanent Staff
	Regular budget
	6,100
	ECE
	Covered

	Official Travel
	Regular budget
	5,500
	ECE
	7,000

	Consultants and Contracts
	Regular budget
	 14,448
	ECE
	3,800

	Telephone
	Regular budget
	200
	UNOG
	Covered

	Postage
	Regular budget
	100
	UNOG
	Covered

	Rent and charges
	Regular budget
	4,000
	UNOG
	Covered

	Stationery/office supplies
	Regular budget
	200
	ECE/UNOG
	Covered

	Office furniture
	Regular budget
	100
	UNOG
	Covered

	Overhead payment for OECD general services
	Regular budget
	12,100
	UNOG
	Covered

	Documentation and Library
	Regular budget
	200
	UNOG
	Covered

	Photocopies
	Regular budget
	100
	UNOG
	Covered

	Document reproduction
	Regular budget
	700
	UNOG
	Covered

	Interpretation
	Regular budget
	4,800
	UNOG
	Covered

	Meetings (room hire)
	Regular budget
	4,700
	UNOG
	Covered

	Translations
	Regular budget
	2,800
	UNOG
	Covered

	Publications
	Regular budget
	22,700
	ECE/UNOG
	11,500/Covered

	Unforeseen expenditure
	
	
	
	

	Investment expenditure
	
	
	
	

	IT Services
	Regular budget
	4,700
	ECE/UNOG
	Covered

	Total
	
	210,400
	
	

Proposals to be discussed at the meeting should be available 10 weeks in advance

FFV Specialized section meeting

10 weeks for consultations consultations

Changes of substance made at the meeting

No Changes of substance made at the meeting

Adoption by the WP 7 through a written procedure

8 weeks for consultation and comments

Revised proposal prepared by coordinator

FFV Specialized section meeting

Proposal submitted less than 10 weeks before the meeting

Annex II

Annex III

Annex VI

� The following countries and organizations were represented: belgium, Denmark, France, Italy, Netherlands, Norway, Sweden, Turkey, United Kingdom, United States, Yugoslavia, UNESCO, International Chamer of Commerce and International Organisation for Standardization.

� Fresh fruit and vegetables, dry and drried produce (fruit), dry and dried produce (vegetables), Quick frozen fruits, fruit juices, seed potatoes, early and ware potatoes, eggs and egg products, cut flowers, poultry meat.

� The revised 1985 version of Geneva Protocol on Standardization of Fresh Fruit and Vegetables and Dry and Dried Fruit is available at: � HYPERLINK "http://www.unece.org/trade/agr/info/gevprot/protoc_e.doc" ��www.unece.org/trade/agr/info/gevprot/protoc_e.doc�

� Austria, Belgium, Bulgaria, Finland, France, Greece, Hungary, Italy, Poland, Portugal, Rumania, Spain, Turkey, USSR and Eastern Zone of Germany.

� Czechoslovakia, Denmark, Netherlands, Norway, Switzerland and Yugoslavia

� Sweden, United Kingdom

� E/ECE/1434/Rev.1. para 56.

� OECD C(99)10/FINAL (adopted by the Council on 8 April 1999) See Annex III.

� OECD C(99)10/FINAL (adopted by the Council on 8 April 1999) See Annex III.

� The procedure for participation is set out in Annex III of C(2006)95.

� Document C(2006)95, Annex IV

� Rules are set out in Annex II of document C(2006)95

� The revised 1985 version of Geneva Protocol on Standardization of Fresh Fruit and Vegetables and Dry and Dried Fruit is available at: � HYPERLINK "http://www.unece.org/trade/agr/info/gevprot/protoc_e.doc" ��www.unece.org/trade/agr/info/gevprot/protoc_e.doc�

� The OECD inspection rules for the implementation of conformity check is laid down in Annex II of the Council Decision [C(2006)95].

� The OECD Conformity Certificate is laid down in Appendix I of the Council Decision [C(2006)95].

� Procedure and Calendar for the implementation of Peer Reviews within the Scheme for the 2007-2008 period are found in Annex VIII.

� Burundi, Ethiopia, Kenya, Madagascar, Malawi, Rwanda, Seychelles, Sierra Leone, Sudan, Tanzania, Uganda, Zambia, Zimbabwe.

� Azerbadjan, Belarus, Kazakstan, Kyrgyzystan, Moldova, Russian Federation, Tadjikistan, Turkmenistan, Ukraine, Uzbekistan.

�The packer/exporter should do everything possible to ensure that the produce arrives at its destination in good condition. He should therefore refrain from deliberately exploiting the full tolerances indicated above as they are only to allow for material or human errors which may occur in packing, handling or transport.

�Package units of produce pre�packed for direct sale to the consumer shall not be subject to these marking provisions but shall conform to the national requirements. However, the markings referred to shall in any event be shown on the transport packaging containing such package units.

� 	Terms of Reference and Rules of Procedure of the Economic Commission for Europe (E/ECE/778/Rev.6, 2006). Rule 20: “Subsidiary Bodies shall adopt their own rules of procedure unless otherwise decided by the Commission”.

� 	Reservations should clearly indicate the reason. Preferably, an alternative wording/value should be suggested for inclusion in the text of the standard.

� This can be increased up to 7000 Euros.

� This sum is for special quality paper and non-standard binding only. Printing and layout costs are covered by the general UN publications budget.

