


20 August 2018

(18-5254)

Page: 1/2

Committee on Sanitary and Phytosanitary Measures

Original: English

NOTIFICATION

1.	Notifying Member: <u>UNITED STATES OF AMERICA</u> If applicable, name of local government involved:
2.	Agency responsible: United States Department of Agriculture (USDA), Food Safety and Inspection Service (FSIS)
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): meat products
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: Elimination of the Requirement That Livestock Carcasses Be Marked U.S. Inspected and Passed at the Time of Inspection Within a Slaughter Establishment for Carcasses To Be Further Processed Within the Same Establishment. Language(s): English. Number of pages: 4 https://www.regulations.gov/document?D=FSIS_FRDOC_0001-0578 https://members.wto.org/crnattachments/2018/SPS/USA/18_4501_00_e.pdf
6.	Description of content: FSIS is proposing to amend the Federal meat inspection regulations to eliminate the requirement that livestock carcasses be marked with the official inspection legend at the time of inspection in a slaughter establishment, if the carcasses are to be further processed in the same establishment.
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 type="checkbox"/> Codex Alimentarius Commission (e.g. title or serial number of Codex standard or related text): <input type="checkbox"/> World Organization for Animal Health (OIE) (e.g. Terrestrial or Aquatic Animal Health Code, chapter number): <input type="checkbox"/> International Plant Protection Convention (e.g. ISPM number): <input checked="" type="checkbox"/> None Does this proposed regulation conform to the relevant international standard? <input type="checkbox"/> Yes <input type="checkbox"/> 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:
10.	Proposed date of adoption (dd/mm/yy): To be determined. Proposed date of publication (dd/mm/yy): To be determined.
11.	Proposed date of entry into force: <input type="checkbox"/> Six months from date of publication, and/or (dd/mm/yy): Not applicable. <input type="checkbox"/> Trade facilitating measure
12.	Final date for comments: <input type="checkbox"/> Sixty days from the date of circulation of the notification and/or (dd/mm/yy): 1 October 2018 Agency or authority designated to handle comments: <input type="checkbox"/> National Notification Authority, [] National Enquiry Point. Address, fax number and e-mail address (if available) of other body: Roberta Wagner, Assistant Administrator, Office of Policy and Program Development; Tel: +(202) 205 0495, or by Fax: +(202) 720 2025.
13.	Text(s) available from: <input type="checkbox"/> National Notification Authority, [] National Enquiry Point. Address, fax number and e-mail address (if available) of other body: https://www.regulations.gov/document?D=FSIS_FRDOC_0001-0578