

6 October 2014

(14-5616) Page: 1/13

Committee on Sanitary and Phytosanitary Measures

OVERVIEW REGARDING THE LEVEL OF IMPLEMENTATION OF THE TRANSPARENCY PROVISIONS OF THE SPS AGREEMENT

NOTE BY THE SECRETARIAT¹

Revision

Contents

1	INTRODUCTION	2
2	DESIGNATION OF NOTIFICATION AUTHORITIES AND ENQUIRY POINTS	2
3	SUBMISSION OF NOTIFICATIONS	3
3.1	1 Types of notifications	3
3.2	Notifying Members	4
3.3	3 Products covered	6
3.4	4 Regions/countries affected	7
3.5	5 Objective and rationale	7
3.6	5 International standards, guidelines or recommendations	8
3.7	7 Proposed date of adoption/publication/entry into force	9
3.8	3 Final date for comments	10
3.9	Reasons for addenda to regular and emergency notifications	11
4	NOTIFICATION KEYWORDS	12
	RECENT EFFORTS TO ENHANCE THE BENEFITS FROM A TRANSPARENT 'STEM	40
6	OTHER ASPECTS RELATING TO TRANSPARENCY	13

¹ This document has been prepared under the Secretariat's own responsibility and is without prejudice to the positions of Members or to their rights or obligations under the WTO.

1 INTRODUCTION

- 1.1. Since the October 2007 workshop on transparency, the Secretariat has been requested to prepare an annual overview of the implementation of the transparency provisions of the SPS Agreement.² The document provides an overview regarding the level of implementation of the transparency obligations found in the SPS Agreement (Article 7 and Annex B) and of the Committee's Recommended Procedures for Implementing the Transparency Obligations of the SPS Agreement (G/SPS/7/Rev.3). It provides information in areas which the Secretariat is in a position to track (such as designation of Enquiry Points/Notification Authorities, circulation of notifications) but does not include those where the Secretariat is not directly involved (such as provision of comments on specific notifications).
- 1.2. In preparing this overview, the Secretariat has largely relied on the SPS Information Management System (SPS IMS). While some historical data on notifications dating back to 1995 has been retrieved from various internal sources and incorporated into the SPS IMS, some of the more detailed analysis has only been possible as of July 2007, when the SPS IMS became operational. Most of the analysis contained in this document can be undertaken and updated directly by Members or other interested parties as the underlying data is publicly available and searchable through the SPS IMS. Hands-on training on using the SPS IMS is regularly provided in technical assistance activities.
- 1.3. Revised Recommended Procedures for Implementing the Transparency Obligations of the SPS Agreement (G/SPS/7/Rev.3, hereafter the "Recommended Transparency Procedures") took effect on 1 December 2008. Compared to the earlier version of the transparency procedures, which had been adopted by the Committee in 2002, the 2008 Transparency Procedures include revised notification formats which aim to facilitate the provision of clearer and more specific information regarding new or modified SPS measures by Members, e.g. regarding conformity with international standards, comment periods, and the period between the publication and entry into force of new regulations.
- 1.4. The Recommended Transparency Procedures also paved the way for the introduction during 2011 of a procedure for the on-line submission of notifications by Members. The SPS Notification Submission System (SPS NSS) assists Members to be more precise in their notifications, and speeds up the processing and circulation of notifications to all Members.⁵
- 1.5. While more information is available with the 2008 formats, there is still room for improvement regarding the actual amount and quality of information provided by Members in the various notification formats.

2 DESIGNATION OF NOTIFICATION AUTHORITIES AND ENQUIRY POINTS

- 2.1. Annex B, paragraph 10, of the SPS Agreement obliges Members to designate a single central government authority as responsible for the implementation of notification procedures. This agency is referred to as the "SPS Notification Authority". As of 15 September 2014, 152 WTO Members out of 160, three more than last year, had designated an "SPS Notification Authority". Those which have not include six least-developed countries (LDCs) and two developing countries.
- 2.2. Annex B, paragraph 3, of the SPS Agreement requires that each Member establish an Enquiry Point responsible for the provision of answers to all reasonable questions and of relevant documents. As of 15 September 2014, 155 WTO Members out of 160, one more than the previous year, had provided the WTO with the contact information of their Enquiry Point.⁸ Those which have

² See G/SPS/R/47, para. 44, for the recommendations arising from the 2007 workshop on transparency.

http://spsims.wto.org

⁴ See also footnote 4 of G/SPS/7/Rev.3 requesting the Secretariat to provide an annual report on the level of implementation of the transparency provisions of the SPS Agreement and of the recommended transparency procedures.

⁵ See para. 5.3. for more information.

⁶ The three Members are Ghana, Tajikistan and Yemen.

⁷ The categories of level of development rely on WTO working definitions as identified in the WTO's Integrated Database (IDB) for analytical purposes (idb@wto.org). They can be consulted through the SPS IMS by clicking on "definitions of groups" on the left-hand side menu bar.

⁸ The Member is Yemen.

not include four LDCs and one developing country. 26 Members have identified more than one SPS Enquiry Point.

2.3. The most up-to-date information on Members' Notification Authorities and Enquiry Points can be accessed through the SPS IMS by clicking on "Enquiry Points/Notification Authorities" on the left-hand side menu bar.

3 SUBMISSION OF NOTIFICATIONS

3.1. Under the SPS Agreement, notifications are used to inform other Members about new or changed regulations that may significantly affect trade. Annex B, paragraphs 5 to 8, as well as the Recommended Transparency Procedures, elaborate on the notification procedures Members are to follow. For ease of reference, the specific sub-topics highlighted below follow the order of items that are contained in the regular and emergency notification formats.

3.1 Types of notifications

- 3.2. The two main types of notifications are regular notifications and emergency notifications. In addition, addenda, corrigenda, revisions or supplements can be issued subsequent to an original regular or emergency notification. An addendum is used to provide additional information or changes to an original notification, for example if the products covered by the proposed regulation have been modified, or if the comment period has been extended, or if a notified measure has entered into force. A corrigendum is used to correct an error in an original notification such as an incorrect address detail. A revision is used to replace an existing notification, for example if a notified draft regulation was substantially redrafted or if a notification contained a large number of errors.
- 3.3. As of 15 September 2014, Members had submitted¹⁰ 11,612¹¹ regular notifications, 1,589 emergency notifications, and 4,084 addenda and corrigenda to regular and emergency notifications. For the past year (15 September 2013 through 15 September 2014), Members submitted a total of 1,485 notifications, of which 974 regular notifications, 98 emergency notifications, 412 addenda and corrigenda to regular and emergency notifications and one supplement.
- 3.4. In April 2004, the Secretariat established a mechanism for Members to inform each other of the availability of unofficial translations of notified SPS measures into one of the official languages of the WTO. These are submitted in the form of supplements to the original notification. As of 15 September 2013, 18 supplement notifications had been circulated. Only one was submitted in 2014. It is interesting to note that the identical mechanism for sharing translations of notified TBT regulations, which was launched in January 2008, has already resulted in 245 supplement notifications, although only four more supplement notifications were submitted this year. It is not clear why Members are submitting so few supplement notifications in the SPS area.
- 3.5. In addition, in June 2002 the SPS Committee adopted a special format and recommended procedures for the notification of determination of the recognition of equivalence of sanitary or phytosanitary measures. As of 15 September 2014, there have only been two equivalence notifications circulated, one from Panama in 2007 and another from the Dominican Republic in 2008. There have been no new equivalence notifications circulated by WTO Members since 2008.
- 3.6. Considering all types of notifications together, a total of 17,305 notifications were submitted to the WTO from 1 January 1995 to 15 September 2014. As can be seen in Chart 1, there has been a general upward trend in the number of notifications over the years, with the total number of notifications reaching a peak of 1,410 in the year 2010. However, the number of notifications submitted subsequently decreased until 2012 and increased again in 2013. The number of notifications appears to be on the rise also in 2014 when comparing notifications for the period from mid-September 2013 through mid-September 2014 to the same period of the previous years.

 $^{^{9}}$ See the Recommended Transparency Procedures (G/SPS/7/Rev.3) for further elaboration on the different types of notifications.

¹⁰ For this Note, submission refers to the date of circulation.

¹¹ Including two notifications from one acceding country.

Chart 1 - Notifications submitted per year

3.2 Notifying Members

3.7. As of 15 September 2014, 111 Members out of 160 (69%) had submitted at least one notification to the WTO. Members which have not submitted any notification so far include 19 developing countries, 21 LDCs, and one developed country. In addition, a number of EU member States have not submitted notifications; however, most SPS measures are notified by the European Union on behalf of all its member States. 12

Chart 2 – Notifications by Developing Country Members (including LDCs)

¹² See G/SPS/GEN/456 for notification procedures for the European Union and its member States.

3.8. Chart 2 shows an increase of notifications from developing countries (including LDCs) in 2013, after a drop of this number in 2011 and 2012. The number of notifications from developing countries appears to continue to rise in 2014, when comparing notifications for the period from mid-September 2013 through mid-September 2014 to the same period of the previous years. The share of total notifications from developing country Members (see Chart 3) continues to be high, with a peak of over 68% in the year 2009. Compared to the same period of time last year, the share of notifications from developing countries has slightly increased from 63% to 64%, while the share from LDCs showed a marked increase in 2013 (from 0.4% to 2.8%) but dropped again to 0.4% by 15 September 2014.

80.0% 70.0% 60.0% 50.0% 40.0% 30.0% 20.0% 10.0% 0.0% 15/00/14 700, 2002 7003 7000 2005 2006 700, 7000 7000 2010 2017 2012 2013

Chart 3 – Share of Total Notifications Submitted by Developing Country Members (including LDCs)

3.9. Looking at the geographic regions from which the notifications originate, Chart 4 shows that the majority of notifications come from the North America region, followed by Asia, and then South and Central America and the Caribbean. 13

Chart 4 - Notifications by Geographical Region

¹³ The geographical groupings used rely on WTO working definitions as identified in the Integrated Database (IDB) for analytical purposes (idb@wto.org). The same groupings are used in the WTO Annual Reports. They can be consulted through the SPS IMS by clicking on "definitions of groups" on the left-hand side menu bar.

3.10. The Members which have submitted the greatest number of notifications (regular and emergency) as of 15 September 2014, are listed in Table 1, while the Members that have submitted the greatest number of notifications in the past year (15 September 2013 to 15 September 2014) are listed in Table 2.

Table 1. Members which have submitted the most notifications since 1995

Regular Notifications			Emergency Notifications		
Member	Number of notifications	Share of Total	Member	Number of notifications	Share of Total
United States	2,614	23%	Albania	156	10%
Brazil	992	9%	Philippines	154	10%
Canada	880	8%	New Zealand	110	7%
China	796	7%	United States	84	5%
Peru	497	4%	Colombia	75	5%
Korea, Rep. of	464	4%	Ukraine	70	4%
Chile	451	4%	Peru	64	4%
European Union	451	4%	European Union	62	4%
New Zealand	403	3%	Thailand	42	3%
Japan	350	3%	Russian Federation	38	2%
Chinese Taipei	330	3%	Mexico	37	2%
Australia	318	3%	Chile	35	2%
Mexico	229	2%	China	31	2%
Thailand	194	2%	Canada	31	2%
Colombia	182	2%	Australia	29	2%

Table 2. Members which have submitted the most notifications in the past year (15 September 2013 – 15 September 2014)

Regular Notifications			Emergency Notifications		
Member	Number of	Share of	Member	Number of	Share of
	notifications	Total		notifications	Total
Canada	145	15%	Russian Federation	27	28%
United States	111	11%	Philippines	15	15%
Brazil	78	8%	Albania	13	13%
			United Arab		
Peru	66	7%	Emirates	7	7%
China	54	6%	European Union	6	6%
			Saudi Arabia,		
Japan	42	4%	Kingdom of	5	5%
Saudi Arabia,					
Kingdom of	42	4%	New Zealand	3	3%
Chile	39	4%	Ukraine	3	3%
European Union	33	3%			
Korea, Rep. of	31	3%			

3.3 Products covered

- 3.11. In accordance with paragraphs 5 and 6 of Annex B of the SPS Agreement and the Recommended Transparency Procedures, Members are required to identify the products to be covered by a new or changed SPS measure and should provide the relevant HS codes. Most Members have indicated they would welcome the provision of these codes by their trading partners. 14
- 3.12. Since 1995 the WTO's Central Registry of Notifications (CRN) has been assigning, to the extent possible, the relevant HS codes for all notifications where these are not provided by the Member. 15

¹⁴ See the Analysis of Replies to the Questionnaire on the Operation of Enquiry Points and National Notification Authorities, (G/SPS/GEN/751/Rev.1, paras. 11 and 18) for further elaboration on this point.

¹⁵ This information is now available in the SPS IMS.

3.13. While being only indicative, Table 3 shows the products, at the two-digit level of HS codes, that are most often covered by regular and emergency notifications.

Table 3. HS Codes assigned to notifications

	Regular notifications							
HS Code	Description	Number	Share of Total					
(02)	Meat and edible meat offal	3,020	16%					
(08)	Edible fruit and nuts, peel of citrus fruit or melons	1,859	10%					
(07)	(07) Edible vegetables and certain roots and tubers		9%					
(10)	Cereals	1,444	8%					
(12)	Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruits; industrial or medicinal plants; straw and fodder	1,359	7%					

Emergency notifications						
HS Code	Description	Number	Share of Total			
(02)	Meat and edible meat offal	1,780	30%			
(01)	Live animals	1,685	29%			
(04)	Dairy produce, birds' eggs, natural honey, edible products of origin not elsewhere specified or included	619	11%			
(05)	Products of animal origin, not elsewhere specified or included	489	8%			
(23)	Residues and waste from the food industries, prepared animal fodder	296	5%			

3.4 Regions/countries affected

- 3.14. The Recommended Transparency Procedures call on Members to identify the regions or countries which are most likely to be affected by the measure being notified. They include a modified data entry option for this item whereby Members are invited to either select the tick box for "all trading partners" or provide information on specific regions or countries likely to be affected.
- 3.15. An assessment of notifications submitted in the period between 15 September 2013 and 15 September 2014 indicates that 18% of regular notifications have identified a specific group of countries or a region, while 82% of regular notifications have selected the tick box for "all trading partners". In contrast, 89% of emergency notifications have identified a specific group of countries or a region, and only 11% of emergency notifications indicate "all trading partners". This reflects the fact that emergency actions are frequently taken in response to disease outbreaks in specific countries, territories, or regions.
- 3.16. The comprehension and work of other Members would be facilitated if more specificity were provided by notifying Members on regions or countries likely to be affected. It is understandable, however, that Members may be hesitant to specifically identify potentially affected countries or regions for fear of not accurately assessing who might be affected when submitting notifications.

3.5 Objective and rationale

3.17. In accordance with paragraphs 5 and 6 of Annex B of the SPS Agreement and the Recommended Transparency Procedures, Members are also required to state the objective and rationale of proposed regulations by selecting one of the following five options: food safety, animal health, plant protection, protect humans from animal/plant pest or disease, and protect territory from other damage from pests. These objectives correspond to the definition of an SPS measure in Annex A, paragraph 1 of the SPS Agreement.

- 3.18. Table 4 indicates the total number and share of each objective as cited in regular and emergency notifications. It must be noted, however, that many notifications identify more than one objective. Therefore, the table below specifies the total number of times the specific objective was assigned regardless of whether the notifications identified multiple objectives.
- 3.19. For regular notifications the most frequently cited objective is the protection of humans from animal/plant pests or diseases, while for emergency notifications it is animal health.

Table 4. "Objectives" of notified SPS measures in the period between 15 September 2013 - 15 September 2014

Regular Notifications		
	Notifications	Share
Protect humans from animal/plant pest or disease	710	40%
Food Safety	688	39%
Plant Protection	178	10%
Animal Health	116	7%
Protect territory from other damage from pests	72	4%
Emergency Notifications		
	Notifications	Share
Animal Health	65	37%
Protect humans from animal/plant pest or disease	41	24%
Food Safety	30	17%
Protect territory from other damage from pests	21	12%
Plant Protection	17	10%

3.6 International standards, guidelines or recommendations

- 3.20. The SPS Agreement does not require Members to notify a measure if its content is substantially the same as that of an international standard adopted by Codex, IPPC or the OIE. Nonetheless, the Recommended Transparency Procedures encourage Members to notify all regulations that are based on, conform to, or are substantially the same as an international standard, guideline or recommendation, if they are expected to have a significant impact on trade of other Members. The notification formats also seek to get more precision from Members regarding relevant standards and the conformity of the notified measure with these.
- 3.21. With respect to regular notifications circulated from 15 September 2013 to 15 September 2014, Chart 5 indicates that in 47% of the cases, Members have not identified an international standard as being relevant to the new measure being notified, while 28% have referred to Codex, 17% to the IPPC and 8% to the OIE.
- 3.22. When it comes to emergency notification for the same period, Chart 6 shows that only 9% of emergency notifications have not identified an international standard as being relevant to the measure being notified, whereas 63%, 17% and 11% have referred to the OIE, IPPC and Codex respectively as having a relevant international standard. It is reassuring to note that the relevant international standards address many emergency situations, thus providing invaluable guidance to governments on how to protect health in the face of emergencies.

None 47%

OIE 8%

Chart 5 - Regular Notifications referring to a relevant international standard

Chart 6 - Emergency Notifications referring to a relevant international standard

3.23. The notification formats include an entry asking whether the proposed regulation conforms to the relevant international standard. During the period from 15 September 2013 to 15 September 2014, of the 53% of regular notifications identifying a relevant international standard regarding the measure, 80% indicated that the proposed regulation conformed to that relevant international standard. For the same period, of the 91% of emergency notifications identifying a relevant international standard, 94% have indicated that the proposed regulation conformed to the relevant international standard.

3.7 Proposed date of adoption/publication/entry into force

3.24. In accordance with paragraphs 1 and 2 of Annex B of the SPS Agreement, Members are obliged to ensure that all SPS regulations which have been adopted are published promptly. Except in urgent circumstances, Members are also obliged to allow a reasonable interval between the publication of a measure and its entry into force. Paragraph 3.2 of the Doha Decision on

Implementation-Related Issues and Concerns states that this interval "shall be understood to mean normally a period of not less than 6 months". 16

- 3.25. The regular notification format contained in the Recommended Transparency Procedures includes separate fields for entering the "proposed date of publication", the "proposed date of adoption" and the "proposed date of entry into force". In addition, it includes a default checkbox for a six-month interval between the publication and entry into force of a new measure.
- 3.26. For the period from 15 September 2013 through 15 September 2014, 29% (287) of regular notifications included a specific date for adoption, 30% (292) for publication, and 38% (371) for entry into force. Thus, the majority of regular notifications do not provide specific dates in these three fields. In some cases such dates are not yet determined at the time of the notification, as the nature and extent of comments received on the proposed measure may affect the dates of adoption, publication and entry into force. During the same period, only 73 regular notifications (8%) had selected the checkbox for a six-month interval between the publication and entry into force of a measure.
- 3.27. Regarding the regular notifications that indicated a specific date of entry into force, 46% (169) indicated a delay between the date of distribution and the proposed date of entry into force that averaged 132 days. This average masks a very wide range, as the periods in the notifications varied from 1 to 1,051 days. Furthermore, more than half of the notifications, 54% (202), indicated a date of entry into force prior to the date of document distribution, although 49% (100) of these concerned measures were identified as trade facilitating.
- 3.28. As provided for in the Recommended Transparency Procedures, notifying Members sometimes follow up on their original notification with an Addendum to alert Members to the adoption, publication, or entry into force of a previously notified proposed measure. During the period of 15 September 2013 to 15 September 2014, around 65% of the addenda indicated the adoption, publication or entry into force of regulations as shown in Table 6.

3.8 Final date for comments

- 3.29. Annex B, paragraph 5 of the SPS Agreement provides that notifications should take place at an early stage, when amendments can still be introduced and comments taken into account. The Recommended Transparency Procedures state that a 60-day comment period should be provided with respect to regular notifications. Where domestic regulatory mechanisms allow, the 60-day comment period should normally begin with the circulation of the notification by the WTO Secretariat. The notification formats also offer a checkbox option for such a 60-day comment period to encourage Members to follow this recommendation. Between 15 September 2013 and 15 September 2014 this checkbox was selected in 43% (414) of regular notifications.
- 3.30. An analysis of the notifications issued during the period from 15 September 2013 through 15 September 2014 shows that around 28% of notifications have not provided a comment period (see Table 5). For those that do provide comment periods, these average 56 days when calculated as the difference between the date of circulation of the notification and the deadline and final date for comments. On average, developed country Members provide longer average comment periods (62 days) than developing country Members (53 days), which would reveal a significant drop of the average comment period in regular notifications among developing countries if compared to the same period of last year. However, when excluding the regular notifications of one developing Member, the average comment period in regular notifications among all other developing countries amounts to 57 days, the same as the previous year.
- 3.31. It should be noted that no comment period needs to be provided in the case of trade facilitating measures. The Recommended Transparency Procedures include a tick box for specifying whether the notification concerns a trade facilitating measure. From 15 September 2013 through 15 September 2014, 24% of notifications have been identified to be trade facilitating. In addition, as there is no obligation to notify measures if their content is substantially the same as that of an international standard, no comment period is expected for this category of measures.

¹⁶ WT/MIN(01)/17.

¹⁷ See G/SPS/7/Rev.3, para. 13.

Table 5. Comment period provided in regular notifications (1 December 2008 – 15 September 2014)

All Members					
	No.	Share			
No. of regular notifications	974	-			
Comment period not indicated/not available	273	28%			
Comment period ends before distribution date	4	0,4%			
Comment period available	701	72%			
Average comment period		56			
Developed country Mem	bers				
	No.	Share			
No. of regular notifications	361	-			
Comment period not indicated/not available	114	32%			
Comment period ends before distribution date	0	0%			
Comment period available	247	68%			
Average comment period		62			
Developing country Mem	nbers				
	No.	Share			
No. of regular notifications	607	-			
Comment period not indicated/not available	157	26%			
Comment period ends before distribution date	4	1%			
Comment period available	450	74%			
Average comment period		53			

- 3.32. While Members are obligated to notify other WTO Members of draft new or changed measures, they are not required to submit the text of the relevant regulations along with their notifications. However, Members have raised concerns in the SPS Committee regarding the difficulties of accessing the actual text of notified regulations, which are described only in summarized form in notifications. Members have also pointed out that the process of receiving the texts of regulations reduces the period actually available for providing comments.
- 3.33. In an effort to address these concerns and facilitate access to notified draft regulations, since February 2008 Members may, on a voluntary basis, provide the Secretariat with an electronic version of the text of the notified regulation as an attachment to the notification format. The submitted text is then electronically accessible to other Members through a hyperlink in the notification format. From 15 September 2013 through 15 September 2014, around 72% of all notifications (75% of regular and 48% of emergency notifications) have provided the full text or a summary of their notified regulations using this facility. Members may wish to remind their notification authorities of the availability of this facility.
- 3.34. Many Members include a hyperlink to their own electronic version of the notified regulation as part of the text of the notification, in addition to or instead of the above facility.

3.9 Reasons for addenda to regular and emergency notifications

3.35. According to the Recommended Transparency Procedures, Members are asked to select from a number of options regarding the reason for an Addendum. Table 6 below shows the share of each option for the period from 15 September 2013 to 15 September 2014:

¹⁸ See G/SPS/7/Rev.3, para. 22 and Annex C.

Table 6. Reasons for addenda¹⁹

Reason for addenda:	No.	Share
Notification of adoption, publication, or entry into force of regulation	269	65%
Modification of final date for comments	43	10%
Modification of content and/or scope of previously notified draft regulation	35	8%
Withdrawal of proposed regulation	14	3%
Change in proposed date of adoption, publication, or date of entry into force	7	2%
Other	45	11%

4 NOTIFICATION KEYWORDS

- 4.1. With the SPS IMS, all notifications can also be categorized according to a list of approximately 70 predefined keywords, which describe issues appearing frequently in notifications. The CRN has assigned these keywords since 2003, and they assist searching for notifications in certain areas. While the keywords include the objectives of the notification (e.g., food safety, animal health, plant protection), they also include additional specificity, such as pesticides, maximum residues levels, etc.
- 4.2. As shown in Table 7, the keywords which have been most frequently assigned to regular notifications, in descending order for the past year, are: human health, food safety, pesticides, maximum residue limits and plant health. For emergency notifications, the most frequent keywords in descending order are: animal health, animal diseases, pest or disease free regions, human health and food safety. It must be noted, however, that many notifications are assigned more than one keyword. Therefore, the table below specifies the total number of times the specific keyword was assigned, regardless of whether this objective was specifically identified in the notification itself.

Table 7. "Keywords" of notified SPS measures in the period between 15 September 2013 - 15 September 2014

Regular Notifications	
	Notifications
Human health	705
Food safety	691
Pesticides	320
Maximum residue limits (MRLs)	315
Plant health	202
Pests	152
Animal health	115
Food additives	112
Territory protection	69
Labelling	51
Emergency Notifications	
	Notifications
Animal health	66
Animal diseases	62
Pest or Disease free Regions	40
Human health	26
Food safety	25
Zoonoses	23
Avian Influenza	20
Pests	18
Plant health	18
Territory protection	18

¹⁹ Each notification can have multiple entries for the reasons for addenda.

5 RECENT EFFORTS TO ENHANCE THE BENEFITS FROM A TRANSPARENT SYSTEM

- 5.1. In light of the steadily increasing volume of documents, managing the flow of notifications, coordinating at the national level, and benefiting from a transparent system is a challenge for many Members. This is one of the areas where Members have sought technical assistance and guidance on best practices.²⁰
- 5.2. The SPS IMS was launched in October 2007 largely to address this issue. Its trilingual interface allows access to the most recent information on notifications as well as on Enquiry Points and National Notification Authorities. It also includes information on specific trade concerns and other SPS documents. It facilitates the conduct of searches according to specific needs/interests and also the preparation of reports/summaries which can be shared with interested stakeholders.
- 5.3. Since 2011, the SPS NSS allows National Notification Authorities to fill out and submit SPS notifications online. The SPS NSS allows for more accurate and complete notifications, and a substantial reduction in the time required for the WTO to circulate them. Interested Members may request login names and access passwords for their National Notification Authorities from the Secretariat.²¹ To date, 56 Members have requested access to the system, and 31 of these have officially submitted notifications via the SPS NSS
- 5.4. The WTO Secretariat provides training on the SPS IMS and NSS as part of its technical assistance programmes. A transparency workshop in October 2012 provided highly interactive, "hands-on" training on the use of the SPS IMS and SPS NSS.
- 5.5. In addition, a practical Manual on the operation of Enquiry Points and Notification Authorities includes guidance on how to prepare a notification, how to manage incoming notifications, how to alert stakeholders, and how to draft some standard letters. The manual is available in English, French and Spanish. Hard copies can be requested from the WTO Secretariat and electronic copies can be downloaded from the SPS gateway of the WTO website.²²
- 5.6. The Standards and Trade Development Facility (STDF) has funded various projects to increase transparency by enhancing inter-agency coordination at the national and/or regional level, as well as strengthening linkages between government agencies and the private sector. In 2011, the STDF developed a decision support tool named SPS Market Access Prioritization (MAP).²³ This tool, based on Multi-Criteria Decision Analysis (MCDA), helps countries prioritize and make choices between competing SPS capacity building needs in the context of resource constraints. SPS-MAP has been applied in over 10 countries and has been very successful in promoting and creating linkages between the public and private sector. In 2012, the STDF completed a study to examine national SPS coordination mechanisms in Africa as a means to identify factors that contribute to successful coordination and provide suggestions and guidance to support the further establishment and operation of SPS coordination mechanisms in the future.²⁴

6 OTHER ASPECTS RELATING TO TRANSPARENCY

- 6.1. As indicated in the introduction, there are a number of areas where the Secretariat is not in a position to provide an overview. These include questions such as the following:
 - a. To what extent are Members publishing a notice at an early stage regarding proposals to introduce a particular regulation? (Annex B, paragraph 5(a))

 $^{^{20}}$ See the Analysis of Replies to the Questionnaire on the Operation of Enquiry Points and National Notification Authorities (G/SPS/GEN/751/Rev.1) for further elaboration on this issue.

²¹ Two different user names and passwords are provided (a *submitting* user name and a *secondary* user name). Only the submitting user name allows to officially submitting the notification to the CRN, but the secondary user name allows other individuals to enter information and review the draft notification.

²² The Procedural Step-by-step Manual for SPS National Notifications Authorities & National Enquiry Points can be downloaded from: http://www.wto.org/english/tratop_e/sps_e/transparency_toolkit_e.htm.

²³ http://www.standardsfacility.org/sps-market-access-prioritization.

http://www.standardsfacility.org/stdf-publications.

- b. To what extent are translations into English, French or Spanish of proposed regulations available? (Annex B, paragraph 8)
- c. How quickly do Members respond to requests for documents or other information? (Annex B, paragraphs 3 and 5(c))
- d. To what extent are Members providing comments on notifications, and to what extent are these taken into account? (Annex B, paragraph 5(d))
- 6.2. These are areas where Members have occasionally shared their experiences with the SPS Committee. However, as this information is not provided systematically, it has not been possible to include further details on these questions. Members are encouraged to complement this overview document through submissions to the SPS Committee regarding their own experience in matters related to the transparency provisions of the SPS Agreement.