G/SPS/N/AUS/306
Page 2

G/SPS/N/AUS/306

Page 3

	World Trade

Organization
	

	
	

	
	G/SPS/N/AUS/306
8 October 2012

	
	(12-5436)

	
	

	Committee on Sanitary and Phytosanitary Measures
	Original:
English

NOTIFICATION

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

	2.
	Agency responsible: Australian Government Department of Agriculture, Fisheries and Forestry

	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): Veterinary vaccines, other veterinary therapeutics and in vivo veterinary products

	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: Guidelines for managing the risk of transmitting transmissible spongiform encephalopathies (TSEs) via veterinary vaccines and other in vivo veterinary products Language(s): English Number of pages: 46
http://www.daff.gov.au/ba

	6.
	Description of content: The Australian Government Department of Agriculture, Fisheries and Forestry (DAFF) has updated its 2005 review of Australia's biosecurity requirements for veterinary vaccines, other veterinary therapeutics and in vivo veterinary products in relation to transmissible spongiform encephalopathies (TSEs).
The Guidelines detail the management of TSE risks associated with various raw materials used in veterinary therapeutic and vaccine production. These guidelines are based on a matrix of factors such as tissue or country TSE risk categories, susceptibility of the species of origin and of the target species, manufacturing method and degree of processing, and method of administration of the veterinary vaccine/therapeutic. Other factors such as age of the source animal, slaughter method, testing, TSE agent dilution and history of safe use may also be considered where appropriate.

A draft policy review was issued on 10 November 2011 for a 60-day consultation period, which closed on 9 January 2012 (Biosecurity Australia Advice 2011/21). DAFF considered the stakeholder comments received in finalising the Guidelines.

Adjustments to the guidelines may be necessary from time to time as scientific knowledge continues to grow, international standards evolve and the number of countries reporting changes to their TSE status.

	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) OIE Terrestrial Animal Health Code 2011 Chapter 11.5 Bovine spongiform encephalopathy and Chapter 14.9 Scrapie; and the Manual of Diagnostic Tests and Vaccines for Terrestrial Animals 2011: Chapter 1.1.8 Principles of veterinary vaccine production.
[]
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: The requirements for the use of bone derived gelatine and collagen are better aligned with the OIE Terrestrial Animal Health Code and the European Medicines Agency, which require specified treatments for bone derived gelatin from controlled BSE risk countries, in addition to the removal of specified risk materials.

	9.
	Other relevant documents and language(s) in which these are available: Nil

	10.
	Proposed date of adoption (dd/mm/yy): 3 October 2012
Proposed date of publication (dd/mm/yy): 3 October 2012

	11.
	Proposed date of entry into force: [] Six months from date of publication, and/or (dd/mm/yy): 3 October 2012
[X]
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, [X] National Enquiry Point. Address, fax number and e‑mail address (if available) of other body:

	13.
	Texts available from: [X] National Notification Authority, [X] National Enquiry Point. Address, fax number and e‑mail address (if available) of other body: Texts are available at the following web address, or alternatively, from the Australian SPS Notification Point: http://www.daff.gov.au/ba
The Australian SPS Notification Point

GPO Box 858

Canberra ACT 2601

Australia

Fax: +(61 2) 6272 3678

E-mail: sps.contact@daff.gov.au

. /.

