

7 October 2015

(15-5222) 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 Types of notifications	3
3.:	2 Notifying Members	4
3.:	3 Products covered	7
3.	4 Regions/countries affected	8
3.	5 Objective and rationale	8
3.	6 International standards, guidelines or recommendations	9
3.	7 Proposed date of adoption/publication/entry into force	10
3.	8 Final date for comments	11
3.	9 Reasons for addenda to regular and emergency notifications	12
4	NOTIFICATION KEYWORDS	12
5	EFFORTS TO ENHANCE THE BENEFITS FROM A TRANSPARENT SYSTEM	13
6	OTHER ASPECTS RELATING TO TRANSPARENCY	14

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 and 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. Since this year the WTO is celebrating its 20-year anniversary, charts and statistics reflect information from 1995 until 2015, when possible.
- 1.3. In preparing this overview, the Secretariat has largely relied on the SPS Information Management System (SPS IMS).³ 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.
- 1.4. 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.
- 1.5. 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
- 1.6. 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 2015, 153 WTO Members out of 161 had designated such an agency. Those which have not include five least-developed countries (LDCs) and three developing countries. It should be noted that while the number of countries which do not have this authority remained the same as last year, some changes occurred with Guinea designating an SPS Notification Authority, while the new WTO Member Seychelles entered the list of those without an authority.

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

³ 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 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.

- 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 2015, 157 WTO Members out of 161, two more than the previous year, had provided the WTO with the contact information of their Enquiry Point. Those which have not include three LDCs and one developing country. 29 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 2015, Members had submitted 9 12,771 regular notifications, 1,725 emergency notifications, and 4,545 addenda and corrigenda to regular and emergency notifications. For the past year (15 September 2014 through 15 September 2015), Members submitted a total of 1,761 notifications, of which 1,167 regular notifications, 138 emergency notifications, 455 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 2015, 19 supplement notifications had been circulated. Only one was submitted in 2015. 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 248 supplement notifications, although only four new 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 2015, 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 19,062 notifications were submitted to the WTO from 1 January 1995 to 15 September 2015. As can be seen in Chart 1, there has been a general upward trend in the number of notifications over the past 20 years, although since the peak of 1,410 notifications in 2010, there has been a slight decline for the years 2011-2013.

⁷ These Members are Chad and Montenegro.

⁸ See the Recommended Transparency Procedures (G/SPS/7/Rev.3) for further elaboration on the different types of notifications.

⁹ For this Note, submission refers to the date of circulation.

In 2014, however, the number of notifications reached a new peak of 1,633. The number of notifications continues to be on the rise in 2015, with 276 more notifications made for the period from mid-September 2014 through mid-September 2015 than for the same period in the previous year.

1800 1600 1400 1200 1000 800

Chart 1 - Notifications submitted per year

7000 2007

■ Regular Notification

3.2 Notifying Members

600 400 200

3.7. As of 15 September 2015, 119 Members out of 161 (69%) had submitted at least one notification to the WTO. Members which have not submitted any notification so far include 15 developing countries, 17 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. 10

, ²05, ²05, ²06, ²05, ²06, ²05, ²06,

■ Addenda/ Corrigenda

7000

■ Emergency Notification

 $^{^{10}}$ See G/SPS/GEN/456 for notification procedures for the European Union and its member States.

3.8. Chart 2 shows the steady increase of notifications from developing countries (including LDCs) since 1995. In correlation with the variation in the number of total notifications submitted since 2010, after the peak in that year the numbers dropped for the years 2011-2013. Despite this, a new peak was reached in 2014, for the first time surpassing the 1,000 mark. The share of notifications by developing countries has varied somewhat since 1995 (see Chart 3). It has consistently been higher than 50% since 2007, reaching its highest peak of 68% in 2009. Although this percentage has declined somewhat since then, in 2012 it began to steadily increase again and continues to be on the rise in 2015. From mid-September 2014 through mid-September 2015, developing countries made up a 7.5% larger share of total notifications than for the same period in the previous year. The share of notifications from LDCs has never been higher than its 2.1% peak in 2013, though for the year 2015 through mid-September this share has risen to 1.4%, which in nominal terms represents an increase from 10 to 18 notifications from the previous year.

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 over the past 20 years the majority of notifications come from the North America region, followed by Asia, and then South and Central America and the Caribbean.¹¹

Chart 4 – Notifications by Geographical Region from 1995 to mid-September 2015

3.10. The Members which have submitted the greatest number of notifications (regular and emergency) as of 15 September 2015, are listed in Table 1, while the Members that have submitted the greatest number of notifications in the past year (15 September 2014 to 15 September 2015) are listed in Table 2.

¹¹ 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.

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 of America	2,695	21%	Philippines	180	10%
China	1,115	9%	Albania	160	10%
Brazil	1,083	8%	New Zealand	113	7%
Canada	963	8%	United States of America	83	5%
Peru	555	4%	Colombia	76	5%
European Union	496	4%	Ukraine	72	4%
Korea, Republic of	496	4%	European Union	64	4%
Chile	479	4%	Peru	63	4%
Japan	412	3%	Russian Federation	53	3%
New Zealand	412	3%	Thailand	45	2%
Chinese Taipei	370	3%	Saudi Arabia, Kingdom of	41	2%
Australia	341	3%	United Arab Emirates	41	2%
Mexico	255	2%	Chile	37	2%
Thailand	197	2%	Mexico	37	2%
Colombia	184	1%	Canada	32	2%

Table 2. Members which have submitted the most notifications in the past year (15 September 2014 – 15 September 2015)

Regular Notifications			Emergency Notifications		
Member	Number of	Share	Member	Number of	Share
	notifications	of Total		notifications	of Total
China	320	27%	Philippines	26	19%
Brazil	91	8%	Russian Federation	16	12%
Canada	83	7%	United Arab Emirates	16	12%
United States of			Saudi Arabia,		
America	83	7%	Kingdom of	15	11%
Japan	63	5%	Jordan	8	6%
Peru	59	5%	Chinese Taipei	6	4%
European Union	46	4%	Costa Rica	6	4%
Chinese Taipei	39	3%	Albania	4	3%
Saudi Arabia,	36	3%	Morocco	4	3%
Kingdom of					
Korea, Republic of	31	3%	New Zealand	3	2%

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. 12
- 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. 13
- 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.

¹² 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.

¹³ This information is now available in the SPS IMS.

Table 3. HS Codes assigned to notifications

	Regular notifications						
HS Code	Description	Number	Share of Total				
(06)	Live trees and other plants	1,159	10%				
(02)	Meat and edible meat offal	1,116	10%				
(01)	Live animals	987	9%				
(04)	Dairy produce, birds' eggs, natural honey, edible products of origin not elsewhere specified or included	884	8%				
(80)	Edible fruit and nuts, peel of citrus fruit or melons	843	8%				

	Emergency notifications						
HS Code	Description	Number	Share of Total				
(01)	Live animals	973	25%				
(02)	Meat and edible meat offal	970	25%				
(04)	Dairy produce, birds' eggs, natural honey, edible products of origin not elsewhere specified or included	579	15%				
(05)	Products of animal origin, not elsewhere specified or included	436	11%				
(23)	Residues and waste from the food industries, prepared animal fodder	241	6%				

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 2014 and 15 September 2015 indicates that 14% of regular notifications have identified a specific group of countries or a region, while 86% of regular notifications have selected the tick box for "all trading partners". In contrast, 88% of emergency notifications have identified a specific group of countries or a region, and only 12% 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 food safety, while for emergency notifications it is animal health.

Table 4. "Objectives" of notified SPS measures in the period between 15 September 2014 - 15 September 2015

Regular Notifications		
3	Notifications	Share
Food Safety	919	64%
Plant Protection	191	13%
Protect humans from animal/plant pest or disease	144	10%
Protect territory from other damage from pests	98	7%
Animal Health	87	6%
Emergency Notifications		
	Notifications	Share
Animal Health	90	41%
Protect humans from animal/plant pest or disease	54	25%
Food Safety	52	24%
Plant Protection	24	11%
Protect territory from other damage from pests	0	0%

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 2014 to 15 September 2015, 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 36% have referred to Codex, 12% to the IPPC and 5% to the OIE.
- 3.22. When it comes to emergency notification for the same period, Chart 6 shows that only 5% of emergency notifications have not identified an international standard as being relevant to the measure being notified, whereas 74%, 18% and 3% 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.

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 2014 to 15 September 2015, of the 53% of regular notifications identifying a relevant international standard regarding the measure, 64% indicated that the proposed regulation conformed to that relevant international standard. For the same period, of the 95% of emergency notifications identifying a relevant international standard, 99% 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".¹⁴
- 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 2014 through 15 September 2015, 21% (243) of regular notifications included a specific date for adoption, 18% (214) for publication, and 21% (249) 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 59 regular notifications (5%) 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, 44% (107) indicated a delay between the date of distribution and the proposed date of entry into force that averaged 119 days. This average masks a very wide range, as the periods in the notifications varied from 1 to 1,092 days. Furthermore, more than half of the notifications, 51% (126), indicated a date of entry into force prior to the date of document distribution, and 49% (62) of these concerned measures were identified as trade facilitating.

¹⁴ WT/MIN(01)/17.

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 2014 to 15 September 2015, around 61% 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 2014 and 15 September 2015 this checkbox was selected in 58% (680) of regular notifications.

3.30. An analysis of the notifications issued during the period from 15 September 2014 through 15 September 2015 shows that around 17% of notifications have not provided a comment period (see Table 5). For those that do provide comment periods, these average 55 days when calculated as the difference between the date of circulation of the notification and the final date for comments. On average, developed and developing country Members provided similar average comment periods (57 and 55 days respectively). These numbers are within the same range as those for the same period last year, which is reflected in the average comment period for all members (55 this year compared to 56 the year before).

Table 5. Comment period provided in regular notifications (15 September 2014 – 15 September 2015)

All Members		
	No.	Share
No. of regular notifications	1,167	-
Comment period not indicated/not available	201	17%
Comment period ends before distribution date	5	0.4%
Comment period available	967	83%
Average comment period	5	5
Developed country Mem	bers	
	No.	Share
No. of regular notifications	312	-
Comment period not indicated/not available	92	29%
Comment period ends before distribution date	1	0.3%
Comment period available	220	71%
Average comment period	5	7
Developing country Mem	nbers	
	No.	Share
No. of regular notifications	855	-
Comment period not indicated/not available	109	13%
Comment period ends before distribution date	4	0.5%
Comment period available	746	87%
Average comment period	5	5

3.31. It should be noted that no comment period needs to be provided in the case of trade facilitating measures. The notification format includes a tick box for specifying whether the notification concerns a trade facilitating measure. From 15 September 2013 through 15 September 2014, 19% 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.

¹⁵ See G/SPS/7/Rev.3, para. 13.

- 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 2014 through 15 September 2015, around 88% of all notifications (91% of regular and 70% 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 2014 to 15 September 2015:

Table 6. Reasons for addenda¹⁷

Reason for addenda:	No.	Share
Notification of adoption, publication, or entry into force of regulation	270	61%
Modification of content and/or scope of previously notified draft regulation	90	20%
Other: provide brief description	40	9%
Modification of final date for comments	32	7%
Withdrawal of proposed regulation	9	2%
Other	3	1%

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, food additives, pesticides and maximum residue limits (MRLs). For emergency notifications, the most frequent keywords in descending order are: animal health, animal diseases, pest or disease free regions, avian influenza and zoonoses. It must be noted, however, that the majority of the 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.

¹⁶ See G/SPS/7/Rev.3, para. 22 and Annex C.

¹⁷ Each notification can have multiple entries for the reasons for addenda.

Table 7. "Keywords" of notified SPS measures in the period between 15 September 2014 - 15 September 2015

Regular Notifications	
	Notifications
Human health	927
Food safety	921
Food additives	341
Pesticides	281
Maximum residue limits (MRLs)	264
Plant health	217
Pests	192
Territory protection	98
Animal health	89
Contaminants	67
Emergency Notifications	
	Notifications
Animal health	85
Animal diseases	96
Pest or Disease free Regions	77
Avian Influenza	70
Zoonoses	69
Human health	54
Food safety	51
Plant health	25
Pests	23
Territory protection	14

5 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 quidance on best practices. 18
- 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. 19 To date, 66 Members have requested access to the system, and 37 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, and another such workshop will be held in October 2015.
- 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,

¹⁸ 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.

19 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.

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.²⁰

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).²¹ 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.²²

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))
 - 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.

²⁰ 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.

²¹ http://www.standardsfacility.org/sps-market-access-prioritization.

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