G/SPS/N/NIC/57
Page 2

G/SPS/N/NIC/57

Page 3

	World Trade

Organization
	

	
	

	
	G/SPS/N/NIC/57

4 February 2011

	
	(11‑0556)

	
	

	Committee on Sanitary and Phytosanitary Measures
	Original:
Spanish

NOTIFICATION
	1.
	Notifying Member: NICARAGUA
If applicable, name of local government involved:

	2.
	Agency responsible: Ministerio de Salud, MINSA (Ministry of Health)

	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): International Classification for Standards (ICS) Code 67.050

	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: NTON 03 094‑10/RTCA 67.04.54:10, Alimentos y Bebidas. Aditivos Alimentarios (Nicaraguan Mandatory Technical Standard (NTON) No. 03 094‑10/Central American Technical Regulation (RTCA) No. 67.04.54:10: "Foods and beverages. Food additives") Language: Spanish Number of pages: 388
Text available online in Spanish at: http://www.mific.gob.ni/

	6.
	Description of content: The notified Technical Standard establishes the food additives and maximum levels thereof permitted in the different types of food marketed within the Central American area.

	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:
[X]
Codex Alimentarius Commission (e.g. title or serial number of Codex standard or related text): CODEX STAN 192‑1995 (Rev. 6‑2005): General Standard for Food Additives
[]
World Organization for Animal Health (OIE) (e.g. Terrestrial or Aquatic Animal Health Code, chapter number)
[]
International Plant Protection Convention (e.g. ISPM number)
[]
None

	
	Does this proposed regulation conform to the relevant international standard?

[X] 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:
· List of fragrance and flavour materials, Flavour and Extract Manufacturers Association (FEMA);

· US Code of Federal Regulations (CFR), Title 21, Food Chemical Codex;

· Toxicological monographs and reports of the Joint FAO/WHO Expert Committee on Food Additives (JECFA);

· Reglamento Tecnico Centroamericano (Central American Technical Regulation) RTCA No. 67.04.48:07: Alimentos y Bebidas Procesados. Nectares de Fruta. Especificaciones (Processed foods and beverages. Fruit nectars. Specifications);

· Central American Technical Regulation (RTCA) No. 67.01.15:06: Harinas. Harina de trigo fortificada. Especificaciones (Flour. Fortified wheat flour. Specifications);

· Central American Technical Regulation (RTCA) No. 67.04.40:07: Alimentos y Bebidas Procesados. Grasas y Aceites. Especificaciones (Processed foods and beverages. Fats and oils. Specifications);

· CODEX STAN 192‑1995 (Rev. 6‑2005): General Standard for Food Additives;

· Regulation (EC) No 1333/2008 of the European Parliament and of the Council of 16 December 2008 on food additives.

	10.
	Proposed date of adoption (dd/mm/yy): To be determined
Proposed date of publication (dd/mm/yy):

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

	12.
	Final date for comments: [X] Sixty days from the date of circulation of the notification and/or (dd/mm/yy): 5 April 2011
Agency or authority designated to handle comments: [X] National Notification Authority, [] National Enquiry Point. Address, fax number and e‑mail address (if available) of other body:

Ministerio de Fomento, Industria y Comercio

Costado oeste del Hotel Metrocentro o frente donde fue el Chamán

Managua, Nicaragua

Tel.:
+(505) 2267‑4551, Ext. 1276 or 1230

Fax:
+(505) 2267‑4551, Ext. 1228

E‑mail:
nsolano@mific.gob.ni or imartínez@mific.gob.ni

	13.
	Texts available from: [X] National Notification Authority, [X] National Enquiry Point. Address, fax number and e‑mail address (if available) of other body:
Ministerio Agropecuario y Forestal

Kilómetro 3½ carretera a Masaya

Managua, Nicaragua

Fax:
+(505) 2278‑5042

E‑mail:
dgpsa@dgpsa.gob.ni
Ministerio de Salud

Dirección de Regulación de Alimentos

Tel.:
+(505) 289‑4700, Ext. 217

Fax:
+(505) 289‑4700, Ext. 115

E‑mail:
eta@minsa.gob.ni or alimento@minsa.gob.ni

