G/SPS/N/USA/2160
Page 2

G/SPS/N/USA/2160

Page 1

	World Trade

Organization
	

	
	

	
	G/SPS/N/USA/2160
1 March 2011

	
	(11-1020)

	
	

	Committee on Sanitary and Phytosanitary Measures
	Original:
English

NOTIFICATION

	1.
	Notifying Member: United States
If applicable, name of local government involved:

	2.
	Agency responsible: US Environmental Protection Agency

	3.
	Products covered (provide tariff item number(s) as specified in national schedules deposited with the WTO; ICS numbers should be provided in addition, where applicable): Multiple commodities

	4.
	Regions or countries likely to be affected, to the extent relevant or practicable:

[X]
All trading partners
[]
Specific regions or countries:

	5.
	Title of the notified document: FINAL RULE: Polymerized Fatty Acid Esters with Aminoalcohol Alkoxylates; Exemption from the Requirement of a Tolerance Language(s): English Number of pages: 6

	6.
	Description of content: This final rule establishes an exemption from the requirement of a tolerance for residues of polymerized fatty acid esters with aminoalcohol alkoxylates (PFAEAA) with a minimum number average molecular weight (in amu) 1,200, limited to the chemicals listed in Unit 11 of the Supplementary Information, when used as an inert ingredient (surfactant) under 40 CFR 180.910 (growing crops and raw agricultural commodities after harvest) and 40 CFR 180.930 (animal application). Croda Inc. submitted a petition to EPA under the Federal Food, Drug, and Cosmetic Act (FFDCA), requesting establishment of an exemption from the requirement of a tolerance. This regulation eliminates the need to establish a maximum permissible level for residues of PFAEAA.

	7.
	Objective and rationale: [X] food safety, [] animal health, [] plant protection, [] protect humans from animal/plant pest or disease, [] protect territory from other damage from pests.

	8.
	Is there a relevant international standard? If so, identify the standard:
[]
Codex Alimentarius Commission (e.g. title or serial number of Codex standard or related text)
[]
World Organization for Animal Health (OIE) (e.g. Terrestrial or Aquatic Animal Health Code, chapter number)
[]
International Plant Protection Convention (e.g. ISPM number)
[X]
None

Does this proposed regulation conform to the relevant international standard?

[] Yes [] No

If no, describe, whenever possible, how and why it deviates from the international standard:

	9.
	Other relevant documents and language(s) in which these are available: This document has been published in the Federal Register and can be found at: Federal Register (Volume 76, Number 32) 16 February 2011 Rules and Regulations; Pages 8895-8900
Or online at http://www.gpo.gov/fdsys/pkg/FR-2011-02-16/html/2011-3400.htm

	10.
	Proposed date of adoption (dd/mm/yy): 16 February 2011
Proposed date of publication (dd/mm/yy): 16 February 2011

	11.
	Proposed date of entry into force: [] Six months from date of publication, and/or (dd/mm/yy): 16 February 2011
[]
Trade facilitating measure

	12.
	Final date for comments: [] Sixty days from the date of circulation of the notification and/or (dd/mm/yy): Not applicable
Agency or authority designated to handle comments: [] National Notification Authority, [] National Enquiry Point. Address, fax number and e‑mail address (if available) of other body: Deirdre Sunderland, Registration Division (7505P), Office of Pesticide Programs, Environmental Protection Agency, 1200 Pennsylvania Ave., NW., Washington, DC 20460-0001; telephone number: (703) 603-0851; e-mail address: sunderland.deirdre@epa.gov.
Please reference docket EPA-HQ-OPP-2010-0275

	13.
	Texts available from: [X] National Notification Authority, [] National Enquiry Point. Address, fax number and e‑mail address (if available) of other body: United States SPS National Notification Authority, USDA Foreign Agricultural Service, International Regulations and Standards Division (IRSD), Stop 1027, Washington D.C. 20250; Tel: +(1 202) 720 1301; Fax: +(1 202) 720 0433; E-mail: us.spsenquirypoint@fas.usda.gov

. /.

