

 WORLD TRADE

ORGANIZATION
G/SPS/GEN/1024
22 June 2010

 (10-3406)

Committee on Sanitary and Phytosanitary Measures Original: English/
 French/
 Spanish

RELEVANT ACTIVITIES

Submission by the World Organization for Animal Health (OIE)

 The following communication, received on 17 June 2010, is being circulated at the request of
the OIE.

 The OIE is pleased to provide this update for the information of SPS Committee Members.
On 23-28 May 2010 the OIE held its 78th General Session. More than 600 participants representing
the 176 OIE members and intergovernmental, regional and national organizations attended the
meeting (Annex 1).

1. Administrative matters

1. At the 78th General Session of the OIE, Dr. Vallat was re-elected as Director General for a
third term. He committed to continue to work closely with OIE members to implement the 5th
Strategic Plan (2011-2015), which was adopted by the World Assembly of OIE delegates this year. In
the context of the Global ‘One Health’ Initiative, he noted the very active collaboration between the
FAO, OIE and WHO, which is described in the tripartite Concept Note "Sharing responsibilities and
coordinating global activities to address health risks at the animal-human-ecosystems interfaces"
(http://www.oie.int/downld/FINAL_CONCEPT_NOTE_Hanoi.pdf).

2. Capacity building for members

2. The OIE maintains a keen focus on activities to strengthen the capacities of members to meet
the OIE and WTO standards relevant to animal health and zoonotic diseases, including by following
the ‘OIE PVS Pathway’. This is based on assessments of the quality of veterinary services using the
OIE Tool for the Evaluation of Performance of Veterinary Services, and related activities, including
missions for strengthening veterinary legislation. With this in mind, the OIE is holding a Global
Conference on Veterinary Legislation in Djerba Tunisia on 7-9 December 2010 and welcome your
participation in this first global conference on a topic that is crucial to animal health and food safety.
More detailed information on the Conference may be found at:
http://www.oie.int/eng/A_LEG_VET2010/Home_eng.htm

3. Annex 2 shows the current status of the OIE Global PVS Initiative.

4. The OIE is encouraging all members to nominate National Focal Points for six strategic
issues, including animal production food safety and veterinary products (e.g. medicines).The creation
of OIE Focal Points, under the overall authority of the OIE National Delegate, will contribute to the

G/SPS/GEN/1024
Page 2

OIE expertise and strengthen communication between the OIE, its members and focal points for other
global organizations, including the SPS contact point and national Codex representatives. Specific
training for all Focal Points is underway worldwide on an annual basis.

3. Joint OIE – Codex Standards

5. The OIE welcomed the decision by the WHO Assembly in May 2010 to modify the
cooperation agreement between the OIE and the WHO. This provides the legal basis for the
development of joint standards on relevant aspects of animal production food safety.

6. Given that there is already similar text in the FAO - OIE Agreement, the way is now open for
the OIE and the Codex Alimentarius Commission (CAC) to decide how joint standards could be
developed, as appropriate to the subject under consideration and our respective mandates.

7. The OIE secretariat will continue to collaborate with its CAC counterpart in the refinement of
a discussion paper on the development of joint Codex/OIE standards that was prepared for the
26th Session of the Codex Committee on General Principles (CCGP) in April 2010.

4. Private standards for sanitary safety

8. As previously reported, the OIE has been working to assess the implications of private
standards, which may conflict with the OIE standards, and to provide appropriate advice to members.

9. At the OIE General Session in May 2010 the private sector’s views on private standards were
presented by a representative of the not for profit global alliance for a Safe Supply of Affordable Food
Everywhere (SSAFE) (Annex 3). In the related General Session Resolution (Annex 4), members
recommended that the OIE maintain and strengthen appropriate links and dialogue with relevant
global private standard setting bodies and global private industry organizations, with the aim of
encouraging the compatibility of private standards with OIE standards and to foster communication
with national governments and consumers on the safeguards offered by official standards.

10. The OIE will continue to collaborate closely with this Committee and with the Codex
Alimentarius Commission (CAC) on this issue.

5. Standard-setting activities of the OIE

11. As in previous years, the OIE adopted updated texts in its normative publications. In the
Terrestrial Animal Health Code the OIE adopted 53 texts including a new chapter on the welfare of
animals used in research and education. A new article on the compartmentalization concept was
introduced in the Chapter on foot and mouth disease.

12. The OIE continued to work in close collaboration with the CAC on food safety, with the OIE
particularly focusing on animal production food safety.

13. National delegates encouraged the OIE to continue its work to ensure the sanitary safety of
international trade in animal and animal products through its standard setting activities.

6. Official OIE recognition of the sanitary status of members

14. The OIE is the unique global organization granting an official status for specified animal
diseases i.e.: BSE, foot and mouth disease, contagious bovine pleuropneumonia (CBPP) and
rinderpest. The World Assembly approved the list of countries and zones that had achieved official
OIE recognition:

 G/SPS/GEN/1024
 Page 3

• Five members (Botswana, Lesotho, the Philippines, San Marino and Turkey) were recognized as
free of FMD with or without vaccination for all or a part of their territory (Annex 5).

• Four members (India, Peru, Republic of Korea and Panama) were recognized as having a
"controlled risk" or a "negligible risk" status for BSE (Annex 7).

• The OIE granted 17 members and three non-OIE members the official status of rinderpest
freedom (Annex 6). OIE members are making good progress towards the achievement of the goal
of global eradication of rinderpest expected by the year 2011.

G/SPS/GEN/1024
Page 4

ANNEX 1

78TH ANNUAL GENERAL SESSION OF THE WORLD ASSEMBLY OF
THE WORLD ORGANISATION FOR ANIMAL HEALTH (OIE)

23 – 28 May 2010

The OIE World Assembly of national delegates adopts a 5th strategic plan for pursuing

OIE global missions in animal health and welfare

1. Paris, 26 May 2010 – The delegates of the 176 OIE members adopted the 5th Strategic Plan
which sets a roadmap for OIE global missions in animal health and welfare over the years 2011-2015.

2. The Plan sets new fields of action for the organisation:

• More activities directed to food security, poverty alleviation and animal health and veterinary
public health;

• More focus on the "One Health" concept and other matters of cooperation with partner
organisations;

• The impact of climate and environmental changes on animal disease emergence and
occurrence as well as the impact of animal production on climate change.

3. The Plan also provides for a continuation of priorities emphasized in the previous Plans, in
particular the 4th Strategic Plan (2006-2010):

• Communicating international animal disease and zoonoses information globally;

• Development and implementation of scientifically-based standards and guidelines;

• Prevention, control and eradication methods of animal diseases including zoonoses;

• Compliance with the Good Governance concepts and capacity building for national
Veterinary Services;

• Strengthening the Organisation’s influence on policy design, applied research and
governance;

• Communicating OIE information.

4. For leading the implementation of the new Plan, the World Assembly of delegates renewed its
trust in Dr. Bernard Vallat and elected him by secret ballot for a third five-year mandate as Director-
General of the OIE.

A global review of animal health and key issues debated

5. The worldwide animal health situation concerning 118 diseases of terrestrial or aquatic
animals was examined in detail with OIE members during the Assembly.

6. Two technical items on issues of interest for the international community in the field of
animal health and welfare were debated during the Session:

• Private Sector’s point of view on the use of public and private standards;

• Economic aspects of the Veterinary Services

 G/SPS/GEN/1024
 Page 5

Key work of the Assembly

7. The delegates approved the new list of countries and zones that had applied for official OIE
recognition of their status with respect to one or more of four priority diseases: bovine spongiform
encephalopathy (BSE), foot and mouth disease, contagious bovine pleuropneumonia (CBPP) and
rinderpest.

8. With regard to BSE, the OIE newly recognised India and Peru as having a "negligible risk"
status, while the Republic of Korea and Panama were recognized as having a "controlled BSE risk
status".

9. Botswana, Lesotho, the Philippines, San Marino and Turkey were newly recognized as being
"free of foot and mouth disease, with or without vaccination, for all or a part of their territory". And
after close to nine years, Swaziland recovered its foot and mouth disease "free status without
vaccination".

10. The Organisation reiterated the aim that it shares with FAO, namely to be able to declare that
rinderpest has been eradicated worldwide in 2011.

11. Within the framework of its annual standard-setting work, the Assembly adopted and/or
updated 56 chapters of the OIE Terrestrial Animal Health Code, among others on:

• The use of animals in research and education;

• Some welfare aspects in farmed fish activities;

• The control of antimicrobial resistance in aquatic animals;

• The handling, disposal and treatment of aquatic animal waste.

Working for high-quality national Veterinary Services everywhere

12. The delegates welcomed the North-South or South-South twinning of about 30 laboratories
within the framework of the OIE’s Twinning Programme, which encourages the exchange of
competencies and experience between existing OIE Reference Laboratories and Collaborating
Centres, and candidate laboratories in intransition or developing countries.

13. The delegates also accredited two new Collaborating Centres and four new Reference
Laboratories, bringing the number of official centres of scientific excellence within the OIE
worldwide network to 227.

14. Furthermore in line with OIE’s continuous engagement to support Veterinary Services to
comply with OIE standards on quality, 93 PVS (Performance of Veterinary Services) independent
evaluations made by OIE accredited experts were reported to the Assembly. To date, 22 PVS gap
analysis missions and 11 missions supporting the modernisation of legislation have also been carried
out worldwide.

15. Other notable events marked the proceedings of the Assembly, including the presentation of
the World Veterinary Day Award 2010 to the University of Veterinary and Animal Science in Lahore,
Pakistan for its successful celebration of World Veterinary Day under the theme: "One World, One
Health: more cooperation between veterinarians and physicians". The OIE Gold Medal was given to
Dr. Emerio Serrano from Cuba.

G/SPS/GEN/1024
Page 6

16. Around 600 participants, representing OIE members and intergovernmental (FAO, WHO,
World Bank, WTO, etc.), regional and national organisations took part in the event. Highranking
authorities including the HRH Princess Haya Bint El Hussein and numerous Ministers of OIE
members honoured the Assembly with their presence.

 G/SPS/GEN/1024
 Page 7

ANNEX 2

OIE PVS evaluation missions (as at 17 May 2010)

Region Official requests Missions
completed Reports available

Africa 45 41 31

Americas 19 17 15

Asia/Pacific 16 13 11

Europe 12 12 7

Middle-East 12 10 3

Total 104 93 67

Official requests:

Africa (45): Algeria, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Central African Rep.,
Chad, Côte D'Ivoire, Congo (DR), Djibouti, Egypt, Equatorial Guinea, Eritrea, Gabon, Gambia,
Ghana, Guinea, Guinea-Bissau, Kenya, Lesotho, Liberia (non OIE Member), Libya, Madagascar,
Malawi, Mali, Mauritania, Mauritius, Morocco, Mozambique, Namibia, Niger, Nigeria, Rwanda,
Senegal, Sierra Leone, Somalia, Sudan, Swaziland, Tanzania, Togo, Tunisia, Uganda, Zambia,
Zimbabwe.

Americas (19): Barbados, Belize, Bolivia, Brazil, Chile, Colombia, Costa Rica, Dominican Republic,
El Salvador, Guyana, Honduras, Jamaica, Mexico, Nicaragua, Panama, Paraguay, Peru, Trinidad
and Tobago, Uruguay.

Asia/Pacific (16): Bangladesh, Bhutan, Brunei, Cambodia, Fiji, Indonesia, Iran, Korea (PDR), Laos
PDR, Maldives, Mongolia, Myanmar, Nepal, Philippines, Sri Lanka, Viet Nam.

Europe (12): Albania, Armenia, Azerbaijan, Bulgaria, Georgia, Kazakhstan, Kyrgyzstan, Romania,
Tajikistan, Turkey, Ukraine, Uzbekistan.

Middle-East (12): Afganistan, Bahrein, Jordan, Kuwait, Lebanon, Oman, Palestinian National
Authority (non OIE Member), Qatar, Saudi Arabia, Syria, UAE, Yemen.

Italics: Completed missions

G/SPS/GEN/1024
Page 8

PVS Gap Analysis Missions (as at 17 May 2010)

Region Official requests Missions
completed

Africa 27 14

Americas 8 2

Asia/Pacific 10 1

Europe 5 3

Middle-East 2 2

Total 52 22

Legislation Missions (as at 17 May 2010)

Region Official requests Missions
completed

Africa 15 5

Americas 0 0

Asia/Pacific 3 3

Europe 3 1

Middle-East 4 2

Total 25 11

Official requests:

Africa (15): Benin, Burkina Faso, Congo (DR), Djibouti, Ethiopia, Gabon, Guinea-Bissau,
Madagascar, Malawi, Mauritania, Mauritius, Nigeria, Togo, Uganda, Zambia

Asia/Pacific (3): Bhutan, Cambodia, Viet Nam

Europe (3): Armenia, Kazakhstan, Kyrgyzstan

Middle-East (4): Afghanistan, Kuwait, Lebanon, UAE

Italics: Completed missions

 G/SPS/GEN/1024
 Page 9

ANNEX 3

78TH ANNUAL GENERAL SESSION OF THE WORLD ASSEMBLY OF DELEGATES
OF THE WORLD ORGANISATION FOR ANIMAL HEALTH (OIE)

23 – 28 May 2010

Private agri-food industry expresses its views on public and private standards

1. Paris, 24 May 2010 – The OIE gave an open forum to representatives from the agri-food
private sector to speak in front of the World Assembly of OIE national delegates on public and private
commercial standards in international trade of animals and animal products.

2. OIE Director-General, Dr. Vallat said: "The OIE and its partners will continue the dialogue
with agri-food industry and private standard-setting bodies to avoid potential conflict between public
and private standards and to explore the possibilities for collaboration and find complementarities of
action - except on sanitary issues - to the benefit of all developing and developed countries and both
world producers and consumers."

3. Over the past two decades world consumers have become increasingly concerned about
systems of production as well as aspects of food safety and animal welfare, leading food system
stakeholders to develop private standards in order to try to meet these consumer requirements and
spending patterns.

4. An OIE group of experts who dealt with the topic in 2009 analysed the concerns most
frequently caused by private standards in international trade of animals and animal products. They
pointed the lack of scientific justification, transparency and democracy in these private standard
setting and certification schemes. The extra cost of compliance and certification have also been
indicated as being among the main negative effects of private standards on small producers,
particularly from developing countries.

5. Experts stated that conversely for producers able to meet their requirements, private standards
can sometimes result in a competitive advantage and an access to international markets.

6. Speaking at the 78th General Session, Michael Robach, Vice President of Corporate Food
Safety and Regulatory Affairs at Cargill and previous chairman of the NGO SSAFE (Safe Supply of
Affordable Food Everywhere, Inc.) presented the different ways in which, public and private
standards could co-exist and even complement each other. "The food industry recognizes the critical
importance of the work undertaken by the OIE, and the Codex Alimentarius and has started to take
steps which better align standard and private certification schemes with existing public standards", he
said.

7. He underlined one of the issues concerning the development of private standards was their
profusion, the related demand by food system stakeholders for private certification, which itself led to
duplication of efforts and the proliferation of auditing schemes possibly detrimental to public
certification.

8. The OIE World Assembly of Delegates agreed and felt there was a potential for
complementarities in the area of compliance with public and private standards and agreed future
cooperation and harmonisation were targets for the OIE, both public and private standard-setting
bodies and industry representatives working at a global level.

G/SPS/GEN/1024
Page 10

9. The Assembly agreed too that it was important to make a clear distinction between
complementarities of public and private standards in the field of sanitary aspects and in the field of
animal welfare.

Background

10. The issue of private standards in international trade of animals and animal products was first
raised at the 76th OIE General Session (2008) with an insight on the "Implication of private standards
in international trade of animals and animal products" provided by Representatives of the World
Trade Organisation (WTO) and of the European Union DG-Sanco.

11. Public food system-related standards elaborated by Codex Alimentarius, International Plant
Protection Convention (IPPC) and the World Organization for Animal Health (OIE) are officially
recognized by the WTO Sanitary and PhytoSanitary Agreement.

12. Food system stakeholders include farm input suppliers, farm producers, primary collection
and processing facilities, food ingredient and packaging manufacturers, food manufacturing firms,
distributors, importers, exporters, retailers, food service and restaurant operators, and all consumers.

Links: http://www.oie.int/eng/normes/en_Implications%20of%20private%20standards.htm
World Organisation for Animal Health

 G/SPS/GEN/1024
 Page 11

ANNEX 4

RESOLUTION NO. 26

Roles of public and private standards in animal health and animal welfare

CONSIDERING THAT

1. OIE Members adopted, at the 76th General Session in 2008, Resolution No. XXXII

"Implications of private standards in international trade of animals and animal products";

2. The World Trade Organization (WTO), under the Agreement on the Application of Sanitary
and Phytosanitary Measures (SPS Agreement), formally recognises the OIE as the reference
organisation for establishing international standards on animal diseases, including zoonoses;

3. In areas not covered by the SPS Agreement, the OIE international standards could be
considered as a basis for national technical regulations under the WTO Agreement on
Technical Barriers to Trade;

4. The OIE Members and the international community at large recognise the OIE as the
organisation responsible for setting standards for animal health (including zoonoses), animal
production food safety and animal welfare, with the objective of providing a scientific basis
for safe international trade in animals and animal products and improving animal health and
welfare worldwide;

5. The OIE World Assembly of Delegates has adopted and continues to adopt international
standards covering animal health, animal welfare and animal production food safety;

6. While private standards can be beneficial in promoting good practice and supporting
producers to meet public standards, it is of major concern to OIE Members that some private
standards for sanitary safety and animal welfare relating to animal products have the potential
to conflict with OIE standards;

7. Private sanitary standards have the potential to create doubts or confusion on the part of
consumers regarding the safety of foods that meet official standards;

8. The OIE has signed official Agreements and works in close collaboration with the
international industry organisations such as International Federation of Agricultural Producers
(IFAP), International Dairy Federation (IDF), International Meat Secretariat (IMS),
International Egg Commission (IEC), International Poultry Council (IPC) and Safe Supply of
Affordable Food Everywhere (SSAFE);

9. Formal linkages and channels of communication between private standard setting
organisations and the OIE have so far been limited and could be strengthened.

G/SPS/GEN/1024
Page 12

THE ASSEMBLY

RECOMMENDS

1. That standards for sanitary safety, which are covered by the WTO SPS Agreement, and

animal welfare standards should be addressed separately;

2. To reaffirm the standards published by the OIE in the field of animal health, including
zoonoses, as the official guarantees for safe international trade in animals and animal
products, while avoiding unjustified sanitary barriers to trade and promoting the prevention
and control of animal diseases worldwide;

3. That for sanitary safety, because the mandate of the international standard setting
organisations is clearly recognised under the WTO SPS Agreement, the role of private
standards should be limited to supporting the implementation of official standards;

4. To promote the implementation of the OIE animal welfare standards as reference standards
that apply globally;

5. That the Director General continue undertaking relevant activities to further strengthen the
OIE’s activities in standard setting for animal health, including zoonotic diseases, and animal
welfare and speed up work on new animal welfare standards;

6. To continue to implement and reinforce capacity building programmes to help Members to
implement the OIE standards;

7. That the Director General continue to provide advice on the steps that may be available to
advocate that private animal health and animal welfare standards, where used, are consistent
with and do not conflict with those of the OIE;

8. That the Director General maintain close cooperation on sanitary standards with relevant
international organisations, notably the WTO and the FAO/WHO Codex Alimentarius
Commission, to establish a transparent framework for dealing with private sanitary standards
that affect international trade within the WTO;

9. That the Director General maintain and strengthen appropriate links and dialogue with
relevant global private standard setting bodies and global private industry organisations with
the aim to allow compatibility of private standards with OIE standards while ensuring
communications with national governments and consumers;

10. To encourage global private standard setting bodies to promote the use of official standards as
benchmarks against which private standards are referenced for international trade in animals
and animal products;

11. To encourage global private standard setting bodies to strengthen or develop transparent
mechanisms and to work towards increased harmonisation with public standards and
transparency of private standards.

(Adopted by the World Assembly of Delegates of the OIE on 27 May 2010)

 G/SPS/GEN/1024
 Page 13

ANNEX 5

RESOLUTION NO. 15

Recognition of the Foot and Mouth Disease Status of Members

CONSIDERING THAT

1. During the 62nd General Session, the OIE International Committee established a procedure

for annually updating a list of Member countries and zones recognised as free from foot and
mouth disease (FMD) according to the provisions of the Terrestrial Animal Health Code
(Terrestrial Code),

2. The Scientific Commission for Animal Diseases (the Scientific Commission) has continued to
apply the procedure approved by the International Committee, and has supported the
recognition of the FMD free status of additional countries and zones for annual adoption of
the list by the International Committee,

3. During the 76th General Session, the International Committee adopted Resolution No. XXII,
which specified and updated the procedure for Members to follow to achieve official
recognition and maintenance of status for certain animal diseases,

4. During the 76th General Session, the International Committee adopted Resolution No. XXIII,
which specified the financial implications for Members applying for evaluation of official
recognition or re-instatement of disease status to meet part of the costs sustained by the OIE
in the evaluation process,

5. Information published by the OIE is derived from declarations made by the official
Veterinary Services of Members. The OIE is not responsible for inaccurate publication of
country or zonal disease free status based on inaccurate information, changes in
epidemiological status or other significant events that were not promptly reported to the
Headquarters subsequent to the time of declaration of freedom from FMD.

THE ASSEMBLY

RESOLVES THAT

1. The Director General publish the following list of Members recognised as FMD free where

vaccination is not practised, according to the provisions of Chapter 8.5. of the Terrestrial
Code:

Albania
Australia
Austria
Belarus
Belgium
Belize
Bosnia and Herzegovina
Brunei
Bulgaria

France
Germany
Greece
Guatemala
Guyana
Haiti
Honduras
Hungary
Iceland

New Caledonia
New Zealand
Nicaragua
Norway
Panama
Poland
Portugal
Romania
San Marino

G/SPS/GEN/1024
Page 14

Canada
Chile
Costa Rica
Croatia
Cuba
Cyprus
Czech Rep.
Denmark
Dominican Republic
El Salvador
Estonia
Finland
Former Yug. Rep. of Macedonia

Indonesia
Ireland
Italy
Latvia
Lesotho
Lithuania
Luxembourg
Madagascar
Malta
Mauritius
Mexico
Montenegro
Netherlands

Serbia1
Singapore
Slovakia
Slovenia
Spain
Swaziland
Sweden
Switzerland
Ukraine
United Kingdom
United States of America
Vanuatu

2. The Director General publish the following Members recognised as FMD free where

vaccination is practised, according to the provisions of Chapter 8.5. of the Terrestrial Code:

Uruguay

3. The Director General publish the following list of Members having FMD free zones where

vaccination is not practised, according to the provisions of Chapter 8.5. of the Terrestrial
Code2:

Argentina: zone designated by the Delegate of Argentina in a document addressed to the Director
General in January 2007;

Botswana: zones designated by the Delegate of Botswana in documents addressed to the

Director General in January 2009 and in November 2009;

Brazil: State of Santa Catarina;

Colombia: zones designated by the Delegate of Colombia in documents addressed to the

Director General in November 1995 and in April 1996 (Area I - Northwest region of
Choco Department) and in January 2008 (Archipelago de San Andres and
Providencia);

Malaysia: zones of Sabah and Sarawak designated by the Delegate of Malaysia in a document

addressed to the Director General in December 2003;

Moldova: zone designated by the Delegate of Moldova in a document addressed to the Director

General in July 2008;

Namibia: zone designated by the Delegate of Namibia in a document addressed to the Director

General in February 1997;

Peru: zones as designated by the Delegate of Peru in two documents addressed to the

Director General in December 2004 and in January 2007;

1 Excluding Kosovo administered by the United Nations.
2 For detailed information on the delimitation of zones of Members recognised as FMD free, enquiries

should be addressed to the Director General of the OIE.

 G/SPS/GEN/1024
 Page 15

Philippines: Islands of Mindanao, Visayas, Palawan and Masbate, and two zones located on the
Island of Luzon as designated by the Delegate of the Philippines in a document
addressed to the Director General in December 2009;

South Africa: zone designated by the Delegate of South Africa in a document addressed to the

Director General in May 2005.
4. The Director General publish the following list of Members having FMD free zones where
vaccination is practised, according to the provisions of Chapter 8.5. of the Terrestrial Code:

Argentina: zone of Argentina designated by the Delegate of Argentina in documents addressed to

the Director General in March 2007;

Bolivia: zone of Chiquitania designated by the Delegate of Bolivia in documents addressed to

the Director General in January 2003 and a zone situated in the western part of the
Department of Oruro in documents addressed to the Director General in
September 2005;

Brazil: States of Acre along with two adjacent municipalities of Amazon state, Rio Grande

do Sul, Rondonia and the middle southern part of the State Parà, as designated by the
Delegate of Brazil in a document addressed to the Director General in March 2004
and February 2007. The States of Bahia, Espírito Santo, Minas Gerais, Rio de
Janeiro, Sergipe, Tocantins, Distrito Federal, Goiás, Mato Grosso, Paraná, São Paulo
of Brazil as designated by the Delegate of Brazil in a document addressed to the
Director General in May 2008; and the zone in the State of Mato Grosso do Sul as
designated by the Delegate of Brazil in a document addressed to the Director General
in July 2008;

Colombia: zone designated by the Delegate of Colombia in documents addressed to the Director

General in January 2003, two zones designated by the Delegate in documents
addressed to the Director General in December 2004, a south western zone designated
by the Delegate of Colombia in documents addressed to the Director General in
January 2007 and an eastern zone designated by the Delegate of Colombia in
documents addressed to the Director General in January 2009;

Paraguay: zone designated by the Delegate of Paraguay in documents addressed to the Director

General in March 2007.

Turkey: zone designated by the Delegate of Turkey in documents addressed to the Director

General in November 2009 and in March 2010.

AND

5. The Delegates of these Members will immediately notify the Headquarters if FMD occurs in
their countries or zones within their territories.

(Adopted by the World Assembly of Delegates of the OIE on 25 May 2010)

G/SPS/GEN/1024
Page 16

ANNEX 6

RESOLUTION NO. 16

Recognition of the Rinderpest Disease Status of Members

CONSIDERING THAT

1. During the 63rd General Session, the OIE International Committee established a procedure

for annually updating a list of Member countries and zones, recognised as free from
rinderpest according to the provisions of the Terrestrial Animal Health Code (Terrestrial
Code),

2. During the 76th General Session, the International Committee adopted Resolution No. XXII,
which specified and updated the procedure for Members to follow to achieve official
recognition and maintenance of status for certain animal diseases,

3. During the 76th General Session, the International Committee adopted Resolution No. XXIII,
which specified the financial implications for Members applying for evaluation of official
recognition or re-instatement of disease status, but which excluded rinderpest because
participation in the cost of rinderpest disease status evaluation will be obtained, whenever
possible, from sources other than direct payment by Members,

4. Information published by the OIE is derived from declarations made by the official
Veterinary Services of Members. The OIE is not responsible for inaccurate publication of
country disease free status based on inaccurate information, changes in epidemiological status
or other significant events that were not promptly reported to the Headquarters subsequent to
the time of declaration of freedom from rinderpest infection,

5. During the 75th General Session the International Committee adopted the proposed update in
the "OIE rinderpest pathway" of the Terrestrial Code. In view of the progress in global
rinderpest eradication, the provisions of Chapter 2.2.12. of the Terrestrial Code 2007 were
restricted to the sole recognition of rinderpest free status representing a country-wide
infection free status. Therefore new applications from Members for zones free from
rinderpest or "rinderpest disease free" status are no longer applicable or listed,

6. The International Committee and relevant organisations having an official agreement with the
OIE accepted that the OIE assess and publish in a separate list the rinderpest status of non-
OIE Members in accordance with the provisions of the OIE Terrestrial Code. However, to be
recognised as free from rinderpest, specific conditions apply to the obligations of the
Veterinary Services of countries or territories not yet Members of the OIE,

THE ASSEMBLY

RESOLVES THAT

1. The Director General publish the following list of Members recognised as free from
rinderpest, according to the provisions of Chapter 8.12. of the Terrestrial Code:

 G/SPS/GEN/1024
 Page 17

Afganistán
Albania
Algeria
Andorra
Angola
Argentina
Armenia
Australia
Austria
Bahrain
Bangladesh
Barbados
Belarus
Belgium
Belize
Benin
Bhutan
Bolivia
Bosnia and Herzegovina
Botswana
Brazil
Brunei
Bulgaria
Burkina Faso
Burundi
Cambodia
Cameroon
Canada
Cape Verde
Central African Rep.
Chad
Chile
China (People’s Rep. of)
Chinese Taipei
Colombia
Congo
Congo (Dem. Rep. of)
Côte d'Ivoire
Costa Rica
Croatia
Cuba

Cyprus
Czech Rep.
Denmark
Djibouti
Dominican Rep.
Ecuador
Egypt
El Salvador
Equatorial Guinea
Eritrea
Estonia
Ethiopia
Fiji
Finland
Former Yug. Rep. of
Macedonia
France
Gabon
Georgia
Germany
Ghana
Greece
Guatemala
Guinea
Guinea Bissau
Guyana
Haiti
Honduras
Hungary
Iceland
India
Indonesia
Iran
Iraq
Ireland
Israel
Italy
Jamaica
Japan
Jordan
Kenya
Korea (Dem. People’s Rep.)

Korea (Rep. of)
Kuwait
Latvia
Lebanon
Lesotho
Libya
Liechtenstein
Lithuania
Luxembourg
Madagascar
Malawi
Malaysia
Maldives
Mali
Malta
Mauritania
Mauritius
Mexico
Moldavia
Mongolia
Montenegro
Morocco
Mozambique
Myanmar
Namibia
Nepal
Netherlands
New Caledonia
New Zealand
Nicaragua
Niger
Nigeria
Norway
Oman
Pakistan
Panama
Papua New Guinea
Paraguay
Peru
Philippines
Poland

Portugal
Qatar
Romania
Russia
Rwanda
San Marino
Senegal
Serbia 3
Seychelles
Singapore
Slovakia
Slovenia
Somalia
South Africa
Spain
Sudan
Suriname
Swaziland
Sweden
Switzerland
Syria
Tajikistan
Tanzania
Thailand
Togo
Trinidad and
 Tobago
Tunisia
Turkey
Uganda
Ukraine
United Kingdom
United States of
 America
Uruguay
Uzbekistan
Vanuatu
Venezuela
Vietnam
Yemen
Zambia
Zimbabwe

2. The Director General publish the following list of non-OIE Members recognised as free from
rinderpest according to the provisions of Chapter 8.12. of the Terrestrial Code:

3 Excluding Kosovo administered by the United Nations.

G/SPS/GEN/1024
Page 18

Cook Islands
Dominica
Marshall
Islands
Nauru

Niue
Palau
Palestinian Auton.
Territories

Samoa
Solomon Islands
St Vincent and the Grenadines

Timor Leste
Tonga
Vatican

3. Members and non-Members not yet recognised free from rinderpest in accordance with the

provisions of the Terrestrial Code take the necessary measures to obtain rinderpest free status
and submit their dossier to the OIE as soon as possible.

4. In accordance with the current provisions on rinderpest in the Terrestrial Code that shall
remain applicable until the adoption of future revisions thereto in the context of global
eradication of rinderpest, each Member maintains its recognised rinderpest free status
provided that the Delegate submits, during the month of November of each year, a letter to
the Director General of the OIE which includes the relevant information as prescribed in the
Terrestrial Code for that disease, for confirming the maintenance of the recognized disease
status.

AND

5. The Delegates of Members and competent authorities of non-OIE Members will immediately

notify the Headquarters if rinderpest occurs in their countries.

(Adopted by the World Assembly of Delegates of the OIE on 25 May 2010)

 G/SPS/GEN/1024
 Page 19

ANNEX 7

RESOLUTION NO. 18

Recognition of the Bovine Spongiform Encephalopathy Risk Status of Members

CONSIDERING THAT

1. During the 67th General Session the OIE International Committee established a procedure for

annually updating a list of Members, categorised by their Bovine spongiform encephalopathy
(BSE) risk according to the provisions of the Terrestrial Animal Health Code (Terrestrial
Code),

2. During the 76th General Session, the OIE adopted Resolution No. XXII, which specified and
updated the procedure for Members to follow to achieve official recognition and maintenance
of status of certain diseases,

3. During the 76th General Session, the International Committee adopted Resolution No. XXIII,
which specified the financial implications for Members applying for evaluation of official
recognition or re-instatement of a BSE risk status to meet part of the costs sustained by the
OIE in the evaluation process,

4. Information published by the OIE is derived from declarations made by the official
Veterinary Services of Members. The OIE is not responsible for inaccurate publication of a
Member disease status based on inaccurate information, changes in epidemiological status or
other significant events that were not promptly reported to the Headquarters, subsequent to
the time of declaration of the BSE risk status.

THE ASSEMBLY

RESOLVES THAT

1. The Director General publish the following list of Members recognised as having a negligible

BSE risk in accordance with Chapter 11.6. of the Terrestrial Code:

Argentina India Peru
Australia New Zealand Singapore
Chile Norway Sweden
Finland Paraguay Uruguay
Iceland

2. The Director General publish the following list of Members recognised as having a controlled

BSE risk in accordance with Chapter 11.6. of the Terrestrial Code:

G/SPS/GEN/1024
Page 20

Austria
Belgium
Brazil
Canada
Chinese Taipei
Colombia
Cyprus
Czech Republic
Denmark
Estonia
France
Germany

Greece
Hungary
Ireland
Italy
Japan
Korea (Rep. of)
Latvia
Lichtenstein
Lithuania
Luxembourg
Malta

Mexico
Netherlands
Panama
Poland
Portugal
Slovak Republic
Slovenia
Spain
Switzerland
United Kingdom
United States of America

AND

3. The Delegates of these Members will immediately notify the Headquarters if BSE occurs in

their countries or their territories.

(Adopted by the World Assembly of Delegates of the OIE on 25 May 2010)
