G/SPS/N/EEC/400
Page 2

G/SPS/N/EEC/400

Page 3

	World Trade

Organization
	

	
	

	
	G/SPS/N/EEC/400
19 April 2011

	
	(11-2002)

	
	

	Committee on Sanitary and Phytosanitary Measures
	Original:
English

NOTIFICATION

	1.
	Notifying Member: European Union
If applicable, name of local government involved:

	2.
	Agency responsible: European Commission: Health & Consumers Directorate-General Directorate D - Animal Health and Welfare

	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): HS Code 051110: Semen of domestic animals of the bovine species

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

[]
All trading partners
[X]
Specific regions or countries: Australia, Canada, Chile, Croatia, Iceland, New Zealand, Saint Pierre and Miquelon, Switzerland and the United States.

	5.
	Title of the notified document: "Draft Commission Implementing Decision on imports of semen of domestic animals of the bovine species into the Union" Language(s): English Number of pages: 18

http://members.wto.org/crnattachments/2011/sps/EEC/11_1202_00_e.pdf

	6.
	Description of content: The purpose of this decision is to:
-
Supplement the list of third countries from which member States shall authorize imports of semen by Chile, Iceland and Saint Pierre and Miquelon accordingly on the basis of the animal health status of those third countries;

-
Update import conditions for epizootic haemorrhagic disease (EHD) in line with the requirements of the Manual of Diagnostic Tests and Vaccines for Terrestrial Animals of the World Organisation for Animal Health (OIE);

-
Align the model of health certificates for imports into the European Union of semen of domestic animals of bovine species taking into account the amendments made to Council Directive 88/407/EEC by Directive 2008/73/EC (simplified procedure of listing semen collection and storage centres);

-
Adapt the model of veterinary certificate for trade in semen certificate collected in approved semen collection centres and dispatched from an approved semen storage centre.

	7.
	Objective and rationale: [] food safety, [X] 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)
[X]
World Organization for Animal Health (OIE) (e.g. Terrestrial or Aquatic Animal Health Code, chapter number) Chapter 4.6
[]
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: "Council Directive 88/407/EEC of 14 June 1988 laying down the animal health requirements applicable to intra-Community trade in and imports of semen of domestic animals of the bovine species" (OJ L 194, 22.7.1988, p. 10.), and in particular Article 8(1), the first sub-paragraph of Article 10(2), Article 11(2) and the second paragraph of Article 17 thereof (available in official EU languages).

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

	11.
	Proposed date of entry into force: [] Six months from date of publication, and/or (dd/mm/yy): 1 September 2011
[]
Trade facilitating measure

	12.
	Final date for comments: [X] Sixty days from the date of circulation of the notification and/or (dd/mm/yy): 17 June 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:
European Commission
DG Health and Consumers, Unit D3 - International questions (multilateral)

Rue Froissart 101

B 1049 Brussels

Tel: +(32 2) 29 68185/59922

Fax: +(32 2) 29 98090

E-mail: sps@ec.europa.eu

	13.
	Texts available from: [X] National Notification Authority, [] National Enquiry Point. Address, fax number and e‑mail address (if available) of other body:
European Commission
DG Health and Consumers, Unit D3 - International questions (multilateral)

Rue Froissart 101

B 1049 Brussels

Tel: +(32 2) 29 68185/59922

Fax: +(32 2) 29 98090

E-mail: sps@ec.europa.eu

