

3 January 2018

(18-0001)

Page: 1/2

Committee on Sanitary and Phytosanitary Measures

Original: English

NOTIFICATION

1. Notifying Member: <u>EUROPEAN UNION</u> If applicable, name of local government involved:
2. Agency responsible: European Commission, Health and Food Safety Directorate-General
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): Cereals (HS Codes: 1001, 1002, 1003, 1004, 1005, 1006, 1007, 1008), foodstuffs of animal origin (HS Codes: 0201, 0202, 0203, 0204, 0205, 0206, 0207, 0208, 0209, 0210) and certain products of plant origin, including fruit and vegetables
4. Regions or countries likely to be affected, to the extent relevant or practicable: <input checked="" type="checkbox"/> All trading partners <input type="checkbox"/> Specific regions or countries:
5. Title of the notified document: Draft "Commission Regulation (EU) amending Annexes II and III to Regulation (EC) No 396/2005 of the European Parliament and the Council as regards maximum residue levels for lambda-cyhalothrin in or on certain products" (Text with EEA relevance). Language(s): English. Number of pages: 4+7 https://members.wto.org/crnattachments/2017/SPS/EEC/17_5661_00_e.pdf https://members.wto.org/crnattachments/2017/SPS/EEC/17_5661_01_e.pdf https://members.wto.org/crnattachments/2017/SPS/EEC/17_5661_02_e.pdf
6. Description of content: This draft Regulation sets proposed maximum residue levels (MRLs) for the substance lambda-cyhalothrin. MRLs for this substance in certain commodities are changed: either increased or lowered. Lower MRLs are set after updating the limits of determination and/or deleting old uses which are not authorised any more in the European Union or for which a human health concern may not be excluded. The residue definition of the substance has also been updated.
7. Objective and rationale: <input checked="" type="checkbox"/> food safety, <input type="checkbox"/> animal health, <input type="checkbox"/> plant protection, <input type="checkbox"/> protect humans from animal/plant pest or disease, <input type="checkbox"/> protect territory from other damage from pests.
8. Is there a relevant international standard? If so, identify the standard: <input checked="" type="checkbox"/> Codex Alimentarius Commission (e.g. title or serial number of Codex standard or related text): Codex Maximum Residue Limits 146 - Cyhalothrin (includes lambda-cyhalothrin) http://www.fao.org/fao-who-codexalimentarius/codex-texts/dbs/pestres/pesticide-detail/en/?p_id=146 The list of all Codex MRLs is available at: http://www.fao.org/fao-who-codexalimentarius/codex-texts/dbs/pestres/pesticides/en/ <input type="checkbox"/> World Organization for Animal Health (OIE) (e.g. Terrestrial or Aquatic Animal Health Code, chapter number):

<p><input type="checkbox"/> International Plant Protection Convention (e.g. ISPM number):</p> <p><input type="checkbox"/> None</p> <p>Does this proposed regulation conform to the relevant international standard?</p> <p><input type="checkbox"/> Yes <input checked="" type="checkbox"/> No</p> <p>If no, describe, whenever possible, how and why it deviates from the international standard: The European Food Safety Authority published a reasoned opinion on the review of the existing maximum residue levels for lambda-cyhalothrin. Based on this opinion the Regulation (EC) No 396/2005 should therefore be amended following a risk analysis approach.</p>
<p>9. Other relevant documents and language(s) in which these are available:</p>
<p>10. Proposed date of adoption (dd/mm/yy): February 2018</p> <p>Proposed date of publication (dd/mm/yy): June 2018</p>
<p>11. Proposed date of entry into force: <input checked="" type="checkbox"/> Six months from date of publication, and/or (dd/mm/yy):</p> <p><input type="checkbox"/> Trade facilitating measure</p>
<p>12. Final date for comments: <input checked="" type="checkbox"/> Sixty days from the date of circulation of the notification and/or (dd/mm/yy): 4 March 2018. Comments are welcomed only to MRLs that were changed (in bold in a document linked under point 5 of this notification).</p> <p>Agency or authority designated to handle comments: <input checked="" type="checkbox"/> National Notification Authority, <input checked="" type="checkbox"/> National Enquiry Point. Address, fax number and e-mail address (if available) of other body:</p> <p>European Commission DG Health and Food Safety, Unit D2-Multilateral International Relations Rue Froissart 101 B-1049 Brussels Tel: +(32 2) 29 54263 Fax: +(32 2) 29 98090 E-mail: sps@ec.europa.eu</p>
<p>13. Text(s) available from: <input checked="" type="checkbox"/> National Notification Authority, <input checked="" type="checkbox"/> National Enquiry Point. Address, fax number and e-mail address (if available) of other body:</p> <p>European Commission DG Health and Food Safety, Unit D2-Multilateral International Relations Rue Froissart 101 B-1049 Brussels Tel: +(32 2) 29 54263 Fax: +(32 2) 29 98090 E-mail: sps@ec.europa.eu</p>