ANNEX IV

DRAFT

ADDITIONAL PROTOCOL ON SANITARY AND PHYTOSANITARY MEASURES

Article 1 – OBJECTIVE

The objective of the present Additional Protocol is to facilitate trade, between the Signatory Parties in animals and animal products, plants, and plant products, and any other regulated articles or any other product, deemed to require sanitary and phytosanitary measures, included in the Preferential Trade Agreement between MERCOSUR and SACU, whilst safeguarding human, animal and plant health.

Article 2 – Multilateral Obligations

The Signatory Parties confirm their rights and obligations established in the Agreement on the Application of Sanitary and Phytosanitary Measures of the World Trade Organization, by virtue of article 22 of the Preferential Trade Agreement between MERCOSUR and SACU.

Article 3 – Transparency

 The Signatory Parties agree to exchange the following information:

a) Any changes in the sanitary and phytosanitary status, including important epidemiological findings which may affect the Signatory Parties trade;

b) Result of inspections and verifications within a [60-day term], which may be extended for a similar period in case of appropriate justification;

c) Result of import controls in case the goods were rejected or intervened, no further than a [48-hour term].

Article 4 – Consultations on Specific Trade Concerns

1. The Signatory Parties agree to create a consultation mechanism to facilitate the settlement of problems arising from the adoption and application of sanitary or phytosanitary measures, in order to prevent these measures from becoming unjustifiable barriers to trade .

2. The competent official authorities, as defined in Article 5 of this Protocol, shall implement the mechanism established in paragraph 1, as follows:

a) The exporting Signatory Party affected by a sanitary or phytosanitary measure shall inform the importing Signatory Party of this concern through the form established in Annex 1 and communicate this to the Joint Administration Committee.

b) The importing Signatory Party shall respond to the request, in writing, before a [thirty-day term], specifying whether the measure:

· Conforms to an international standard , guideline or recommendation, in which case, it should be identified by the importing Party; or

· Is based on an international standard, guideline or recommendation. In this case, the importing Party shall supply the scientific justification and other information to support the aspects differing from the international standard , guideline or recommendation ; or

· Results in a higher level of protection for the importing Party otherwise than through an international standard, guideline or recommendation. In this case, the importing Party shall supply the scientific justification for such measure, including the description of the risk/risks to be avoided and, if pertinent, the risk assessment; or

· In the absence of an international standard, guideline or recommendation, the importing Party shall supply a scientific justification for such measure, including the description of the risk/risks to be avoided and, if pertinent, the risk assessment.

c) Additional technical consultations may be made, whenever necessary, to analyze and suggest any procedures to overcome difficulties, within a [60-day term].

d) In case the exporting Signatory Party finds the mentioned consultations to be satisfactory, a joint report shall be submitted to the Joint Administration Committee. If a satisfactory solution is not reached, each Signatory Party shall pass its report to the Joint Administration Committee.

Article 5 – Competent Official Authorities

For the purpose of implementing the preceding provisions, the competent official authorities are the following:

For MERCOSUR

Argentina

Secretaría de Agricultura, Ganadería, Pesca y Alimentos – SAGPyA (Agriculture, Livestock, Fisheries and Food Secretariat)

Servicio Nacional de Sanidad y Calidad Agroalimentaria – SENASA (Animals, Plants and Food Safety and Quality National Service)

Administración Nacional de Alimentos, Medicamentos y Tecnología Médica – ANMAT (National Administration of Food, Medicines and Medical Technology)

Instituto Nacional de Alimentos – INAL (National Food Institute)

Brazil

Ministério da Agricultura, Pecuária e Abastecimento – MAPA (Ministry of Agriculture, Livestock and Supply)

Agência Nacional de Vigilância Sanitária - ANVISA (National Health Surveillance Agency)

Paraguay

Servicio Nacional de Calidad y Sanidad Vegetal y de Semillas – SENAVE (National Service for Health and Quality Plants and Seeds)

Ministerio de Agricultura y Ganadería – MAG (Ministry of Agriculture and Livestock)

Subsecretaría de Estado de Ganadería - SSEG - (Under Secretariat of Livestock)

Uruguay

Dirección General de Servicios Agrícolas/MGAP DSSA (General Direction of Plants Inspection Services/ Ministry of Livestok , Agriculture and Fisheries)

Dirección General de Recursos Acuáticos/MGAP – DINARA (General Direction of Aquatic Resources/ General Direction of Livestock/Ministry of Livestock, Agriculture and Fisheries)

Dirección General de Servicios Ganaderos/MGAP - DSSG (General Direction of Livestock/Ministry of Livestock, Agriculture and Fisheries)

Dirección Nacional de Salud/MSP (National Health Office/Ministry of Health)

For SACU
ANNEX 1

FORM FOR CONSULTATIONS ON SPECIFIC TRADE CONCERNS REGARDING SANITARY AND PHYTOSANITARY MEASURES

 Measure under consultation causing concerns: ___

Country, which applies the measure: _________________________________

Responsible institution for application of the measure: ______________________

WTO Notification Number, whenever if applicable : _________________________

Consulting country: __

Consultation date: __

Responsible Institution for consultation: ______________________________

Division name: __

Name of Responsible Official: ___

Title of Responsible Official: __

Telephone, fax, e-mail and mailing address: ___________________________

Product(s) affected by the measure: ___________________________________

Sub-tariff item(s): __

Product(s) description (specify): ______________________________________

Is there any relevant international standard? Yes ________________ No_______________

 In case this does exist, give the number and tittle of the specific international standard(s), guideline(s) or recommendation(s): _____________________________

Objective or reason for consultation: _________________________________

PAGE
1

