	
	

	[image: image1.emf]
	

	
	G/SPS/N/CAN/896

	
	5 November 2014

	(14-6440)
	Page: 1/1

	Committee on Sanitary and Phytosanitary Measures
	Original: English/French

G/SPS/N/CAN/896

- 2 -

G/SPS/N/CAN/896

- 3 -

NOTIFICATION

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

	2.
	Agency responsible: Health Canada

	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 drug residues in foods of animal origin (ICS Codes: 11.220, 67.040, 67.120).

	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: Proposal to amend the List of Maximum Residue Limits (MRLs) for Veterinary Drugs in Foods (Proposed MRL 2014-2) Language(s): English and French Number of pages: -

	6.
	Description of content: This notification is further to the SPS Notification (G/SPS/N/CAN/597/Add.2), where the Minister of Health has issued a Ministerial Regulation entitled "Marketing Authorization (MA) for Maximum Residue Limits (MRLs) for Veterinary Drugs in Foods" pursuant to section 30.3(1) and 30.5(1) of the Food and Drugs Act.

The online "List of Maximum Residue Limits (MRLs) for Veterinary Drugs in Foods" http://www.hc-sc.gc.ca/dhp-mps/vet/mrl-lmr/mrl-lmr_versus_new-nouveau-eng.php (List) is incorporated by reference and is maintained on Health Canada's website. Any proposed changes will continue to be the subject of consultation, public and international notification, and the List will then be updated administratively.

The purpose of this proposal is to notify of a consultation on proposed changes to the List. The proposal includes MRLs for new veterinary drugs (for which MRLs have not previously been established), and for new foods for existing veterinary drugs (for which MRLs have previously been established). The proposal also includes revisions to existing MRLs.

Rigorous safety assessments have been conducted to derive these MRLs. Residue compliance for the proposed MRLs has been monitored and confirmed by the Canadian Food Inspection Agency (CFIA).

	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)
(http://www.codexalimentarius.net/vetdrugs/data/index.html)

[]
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: Health Canada's "Proposals to Amend the List of Maximum Residue Limits (MRLs) for Veterinary Drugs in Foods" website, posted 31 October 2014 (available in English and French).

http://www.hc-sc.gc.ca/dhp-mps/vet/mrl-lmr/prop-eng.php (English)

http://www.hc-sc.gc.ca/dhp-mps/vet/mrl-lmr/prop-fra.php (French)

Marketing Authorization for Maximum Residue Limits for Veterinary Drugs in Foods

http://gazette.gc.ca/rp-pr/p2/2013/2013-05-22/html/sor-dors87-eng.html (English)

http://gazette.gc.ca/rp-pr/p2/2013/2013-05-22/html/sor-dors87-fra.html (French)

	10.
	Proposed date of adoption (dd/mm/yy): When the Final Notice to Amend the List of MRLs for Veterinary Drugs in Foods is published on the Health Canada website, normally within six months from the date of this consultation.

Proposed date of publication (dd/mm/yy):

	11.
	Proposed date of entry into force: [] Six months from date of publication, and/or (dd/mm/yy): On the date the Final Notice to Amend the List of MRLs for Veterinary Drugs in Foods is published on the Health Canada website.

[]
Trade facilitating measure

	12.
	Final date for comments: [] Sixty days from the date of circulation of the notification and/or (dd/mm/yy): 16 January 2015

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: By email to consultationVDD-DMV@hc-sc.gc.ca, with subject line: Proposal to Amend the List of Maximum Residue Limits (MRLs) for Veterinary Drugs in Foods (Proposed MRL 2014-2).

By Postal Mail: Health Canada, Veterinary Drugs Directorate, Holland Cross Complex, Ground Floor, 14-11 Holland Avenue, Postal Locator 3000A, Ottawa, Ontario, Canada, K1A 0K9.

	13.
	Text(s) available from: [] National Notification Authority, [X] National Enquiry Point. Address, fax number and e‑mail address (if available) of other body:
The electronic version of the proposal can be downloaded at:
http://www.hc-sc.gc.ca/dhp-mps/vet/mrl-lmr/2014-2-prop-eng.php (English)

http://www.hc-sc.gc.ca/dhp-mps/vet/mrl-lmr/2014-2-prop-fra.php (French)

[image: image1.emf]