JOB(04)/7

Page 2
JOB(04)/7

Page 3

March 2004
Committee on Sanitary and Phytosanitary Measures
Meeting of 17-18 March 2004
The Committee on Sanitary and Phytosanitary Measures will hold its twenty-ninth meeting on 17-18 March 2004, in the Centre William Rappard. The meeting will begin at 10 a.m. on Wednesday, 17 March, and continues on Thursday, 18 March, as necessary.
The following agenda is proposed for the regular meeting:

(1)
Adoption of the Agenda
(2)
Implementation of the Agreement

(a)
Information from Members

(i)
Activities of members

· Update from China and Canada on their situations with regard to avian influenza

· Information from the United States and Canada on BSE

· Information from Argentina on the situation and control of FMD

· Information from Argentina on the situation and control of classical swine fever

· Information from Argentina information on the situation and control of citrus canker

(b)
Specific trade concerns

(i)
New issues

· Panama's restrictions on milk products – Concerns of Argentina
· India's restrictions on the importation of live birds, fresh meat and fresh meat products due to avian influenza – Concerns of the European Communities
· The United States' final rule for importation of artificially dwarfed plants in growing media from the People's Republic of China– Concerns from China
· India's transparency and lack of notification regarding new measures on almonds and solid wood packing material – Concerns of the United States
· India's phytosanitary import restrictions – Concerns of the European Communities
· China's transparency and lack of notification of 70 SPS-related measures (Ministries of Health, Commerce and others, and failure to notify AQSIQ Decree 31) – Concerns of the United States

(ii)
Issues previously raised
· Germany's measures on Ochratoxin A in coffee – Concerns of Colombia and Papua New Guinea (G/SPS/GEN/204/Rev.4, pp.62-63, and G/SPS/GEN/470)

· Korea's guidelines for maximum residue level testing – Concerns of the United States (G/SPS/N/KOR/123, G/SPS/GEN/204/Rev.4. p.102)
· The EC traceability and labelling of genetically modified organisms, food and feed – Concerns of the United States (G/SPS/GEN/204/Rev.4, pp.49-50)
· The EC aflatoxin limits for Brazil nuts – Concerns of Bolivia (G/SPS/GEN/204/Rev.4, pp.55-57)
· Indonesia's restrictions on importation of agricultural products due to foot and mouth disease, in light of the OIE recommendations on risk products and procedures for risk mitigation - Argentina's report on progress (G/SPS/GEN/204/Rev.4, pp.87-88)
· Regionalization and recognition of animal disease free status – Concerns of the EC
· The European Communities' animal by-product requirements – Concerns of the United States (G/SPS/GEN/204/Rev.4, pp.69-70)
· The European Communities' sanitary conditions for the importation of bees, hives, queens with or without attendants, and bee-keeping material – Concerns of Argentina (G/SPS/N/EEC/208 and addenda, G/SPS/GEN/204/Rev.4, p.73)
· Japan's official control restrictions – Concerns of New Zealand (G/SPS/GEN/204/Rev.4, pp.94-95)
· The Separate Customs Territory of Taiwan, Penghu, Kinmen and Matsu's import restrictions on potatoes – Concerns of New Zealand (G/SPS/GEN/204/Rev.4, p.123)
· Venezuela's restrictions on imports of garlic and onions due to concerns of Urocystis cepulae – Concerns of Argentina (G/SPS/GEN/204/Rev.4, pp.139-140)
· Japan's restrictions on importation of mangoes – Concerns of Brazil (G/SPS/GEN/204/Rev.4, p. 99)

(c)
Consideration of specific notifications received
· US notification of a prohibition on the use of specified risk materials in products for human consumption and requirements for disabled cattle – Concerns of Argentina (G/SPS/N/USA/844)

(d)
Any other matters related to the operation of transparency provisions
· Chairman's report on the informal meeting held on 16 March 2004
· "Pre-" notification of policies – Proposals by Mexico and Egypt (G/SPS/W/136 and G/SPS/W/143, respectively)
· Special Meeting on the Operation of the SPS Enquiry Points of 31 October 2003 – Report by the Secretariat (G/SPS/R/32)
(3)
The SPS Agreement and Developing Countries

(a)
Consideration of Proposals for special and differential treatment
· Chairman' report on informal meeting
· Elaboration of the proposal from Canada (G/SPS/W/132/Rev.1)
· Proposal from Egypt (G/SPS/GEN/358)
· Comments on the special and differential treatment proposals in Job(03)/100.
(b)
Submission by Papua New Guinea (G/SPS/GEN/469)
(4)
Equivalence – Article 4

(a)
Consideration of specific provisions of the decision on equivalence
(b)
Information from Members on their experience
(c)
Information from relevant observer organizations
 (5)
Pest- or Disease-Free Areas (Article 6)

(a)
Chairman's report of informal meeting on regionalization

(b)
Submissions by Chile (G/SPS/W/129, G/SPS/W/381, and G/SPS/W/140/Rev.1)

(c)
Submission by Mexico (G/SPS/W/388 and G/SPS/W/440)

(d)
Submission by Argentina (G/SPS/W/433)

(e)
Submission by European Communities (G/SPS/W/461 and G/SPS/W/144)

(6)
Technical Assistance and Cooperation

(a)
Information from the Secretariat

(b)
Information from Members
· Technical assistance program – Information from Australia (G/SPS/GEN/472)

(c)
Information from observers

(7)
Monitoring of the Use of International Standards

(a)
New Issues

(b)
Issues previously raised
(8)
Matters of Interest Arising from the Work of Observer Organizations
(9)
Observers - Requests for Observer Status
(10)
Election of Chairperson
(11)
Other Business
· Delisting of France from countries authorized to export certain meat and meat products to the United States – Concerns of the European Communities
· India's new plant quarantine regulations for pulses and other products – Concerns of Canada
(12)
Date and Agenda of Next Meeting
04-

