

Regionalization

Provisions (Article 6) & Guidelines (G/SPS/48)

Anneke Hamilton

SPS Secretariat

Thematic Session on Regionalization

Geneva, 11 July 2017

Overview

1. SPS Agreement and Regionalization (Article 6)
2. Relevant guidelines on Regionalization (G/SPS/48)
3. SPS Committee and Regionalization
 - Notifications and Specific Trade Concerns

1. SPS Agreement and Regionalization

Article 6: Adaptation to Regional Conditions, Including Pest- or Disease-Free Areas and Areas of Low Pest or Disease Prevalence

Article 6.1

Adapt measures to the SPS characteristics of the area
(all or part(s) of a country/several countries)

+ ...from which the product originated and to which the product is destined +

- prevalence of specific diseases/pests
- eradication/control programmes
- criteria/guidelines developed by “sisters”

Article 6.2

Recognize concept of pest- or disease-free areas or areas of low pest or disease prevalence

+

- geography, ecosystems
- epidemiological surveillance
- effectiveness of SPS controls

Article 6.3

Exporting Members to provide evidence

+ such areas are, and are likely to remain free areas/areas of low prevalence + reasonable access, upon request, for inspection, testing...

1. SPS Agreement and Regionalization

Annex A - Definitions

Article
6.1

An area, whether all of a country, part of a country, or all or parts of several countries, as identified by the competent authorities, in which a **specific pest or disease...**

Article
6.2

6. "... does not occur."

Pest- or disease-free area

7. "... occurs at low levels and which is subject to effective surveillance, control or eradication measures."

Area of low pest or disease prevalence

Article
6.3

1. SPS Agreement and Regionalization

Annex A – Definitions

(Note to Annex A.6)

Country A

- may surround, be surrounded by, or be adjacent to an area
- - *whether within part of a country or in a geographic region which includes parts of or all of several countries –*
- in which a specific pest or disease is known to occur
- but is subject to regional control measures which will confine or eradicate the pest or disease

e.g. establishment of protection, surveillance and buffer zones

2. Relevant guidelines on Regionalization (G/SPS/48, 2008)

“Guidelines to further the practical implementation of Article 6 of the Agreement on the Application of Sanitary and Phytosanitary Measures”

- “..intended to provide **assistance** to Members in the practical implementation of Article 6..” (para. 1)
- “...**not intended to duplicate** the technical and administrative guidance provided to Members by the IPPC and OIE.” (para. 1)
- 5 sections: (i) General considerations; (ii) Initial discussions; (iii) Typical administrative steps in the process; (iv) Expedited process; and (v) Monitoring.

2. Relevant guidelines on Regionalization (G/SPS/48, 2008)

General Considerations (paras. 4-12):

Publish basis for recognition of areas

No undue delay in the process

No **discrimination** between Members in the recognition process

Maintain **transparency** in the recognition process

Take into account **relevant knowledge and prior experience** with authorities of the exporting Member

Consider the **strength and credibility** of veterinary/phytosanitary infrastructure in accordance with importing Member's ALOP

Importing Member to **consider all information** previously provided for resubmitted requests, if still valid

Exporting Member to **identify priority**, if multiple requests are submitted

Upon request, importing Member to provide information on the **stage of the request**

2. Relevant guidelines on Regionalization (G/SPS/48)

Initial Discussions, upon request (paras. 13-18)

- Discussions should, *inter alia*, clarify..." (para. 14)

General
process

General
information
required for
evaluation

Process for
information
exchange

Anticipated
time-frame for
completion

- Discussions within reasonable period of time, and normally within 90 days of a request or as otherwise mutually decided (para. 15)

2. Relevant guidelines on Regionalization (G/SPS/48)

Initial Discussions, upon request (paras. 13-18)

- Clarifications **recorded**, if necessary, and transmitted to the exporting Member
- Discussions may be **postponed for a reasonable period** of time due to limited resources of importing Member, taking into account, *inter alia*:

1 2 3
4 5 6

of requests

Priorities of
exporting Member

Capacity to work
on new requests

- Exporting Member to be informed of postponed discussions and explanation provided in writing

2. Relevant guidelines on Regionalization (G/SPS/48)

Typical administrative steps in the recognition process

“..Members have the sovereign right to **determine their own processes** for the evaluation of requests for recognition of pest- or disease-free areas” (para. 19)

2. Relevant guidelines on Regionalization (G/SPS/48)

Typical administrative steps in the recognition process

Decision **to recognize** areas

- Necessary administrative or legal steps taken to facilitate trade from exporting Member
- Modification of existing SPS regulations or elaboration of new ones, as necessary

Decision **not to recognize** areas

- Technical grounds for the determination provided to the exporting Member
- If appropriate, the exporting Member can modify and adapt its system with a view to submit future requests for recognition.

2. Relevant guidelines on Regionalization (G/SPS/48)

Typical administrative steps in the recognition process

I

Make a determination

Monitoring of the Implementation of Article 6

- Members encouraged to provide information on:
 - requests for recognition
 - determinations of recognition
 - experiences in the implementation of Article 6
- Annual report prepared by the Secretariat (most recent report - G/SPS/GEN/1552)

3. SPS Committee and Regionalization Statistics on Notifications

Total notifications = 19,335

Notifications on Regionalization = 1,068

3. SPS Committee and Regionalization Statistics on Notifications

Notifications on Regionalization

3. SPS Committee and Regionalization

Statistics on Notifications

Is there a relevant international standard?

All Notifications on Regionalization

All Notifications

3. SPS Committee and Regionalization Statistics on Notifications

Conformity with OIE standards?

Conformity with OIE - Notifications on
Regionalization

Conformity with OIE - All notifications

3. SPS Committee and Regionalization Statistics on Specific Trade Concerns (STCs)

ALL STCs = 421

Specific Trade Concerns on Regionalization

STCs on Regionalization = 38

3. SPS Committee and Regionalization Statistics on Specific Trade Concerns (STCs)

STCs on Regionalization

16 STCs resolved or partially resolved

Thank you!

