
RESTRICTED

ORGANISATION MONDIALE G/SPS/W/25

4 juillet 1995

DU COMMERCE
(95-1828)

Original: anglaisComité des mesures sanitaires et phytosanitaires

ETATS-UNIS: APERCU DU PROCESSUS DE COMMUNICATION DE DONNEES
SUR LES IMPORTATIONS ET DE PRISE DE DECISIONS AU SERVICE

D'INSPECTION ZOOSANITAIRE ET PHYTOSANITAIRE DU
DEPARTEMENT DE L'AGRICULTURE DES ETATS-UNIS

Le présent document récapitule le processus suivi par le Service d'inspection zoosanitaire et
phytosanitaire (APHIS) pour examiner les demandes d'importation et établir les prescriptions en matière
d'importation - processus qui diffère selon qu'il s'agit de santé animale ou de protection des végétaux.

Produits d'origine végétale

1. L'APHIS reçoit des importateurs et/ou des gouvernements étrangers des demandes écrites
contenant les renseignements initiaux suivants:

- nom du produit (scientifique et usuel);
- pays d'origine;
- nom et adresse de l'importateur, y compris numéro de téléphone.

2. Une première détermination est établie qui donne l'un des résultats suivants:

a) Le produit est admissible en vertu de la réglementation. Un permis, indiquant les
conditions ou prescriptions à respecter pour l'importation, est délivré à l'importateur.

b) La réglementation contient une interdiction pour le produit en question. L'APHIS
informe le requérant que le produit est interdit. Des discussions peuvent s'ensuivre
au sujet des options possibles; par exemple le gouvernement étranger communique
des renseignements suggérant qu'il soit procédé à une nouvelle évaluation des risques.

c) Si la réglementation interdit l'admission, mais qu'aucune évaluation des risques, ou
du moins aucune évaluation récente, n'a été faite, on détermine s'il convient de
réexaminer la question et de procéder à une nouvelle évaluation. Le gouvernement
étranger peut fournir des renseignements qui donnent à penser que les circonstances
ont changé ou que le parasite qui posait des problèmes n'est plus une source de
préoccupations. L'APHIS détermine si les nouvelles circonstances justifient une nouvelle
évaluation des risques.

3. Si la demande est présentée par un importateur, l'APHIS demande des renseignements initiaux,
sous forme d'une lettre type, y compris la quantité destinée à l'exportation et le lieu de production.
La réponse aidera à déterminer s'il s'agit d'une demande sérieuse avant que l'APHIS n'engage des
ressources importantes dans une évaluation des risques. L'importateur peut à son tour demander des
renseignements au gouvernement étranger.


G/SPS/W/25
Page 2

4. Si la demande émane d'un gouvernement étranger, l'APHIS lui indique son intention de procéder
à une évaluation des risques. Bien qu'aucun renseignement ou chiffre ne soit demandé dans l'immédiat
au gouvernement étranger, il est utile que celui-ci communique d'emblée des données qui, à son avis,
peuvent faciliter l'évaluation des risques.

5. Le processus d'évaluation des risques est engagé pour le produit en question, compte tenu des
facteurs suivants:

a) Parasites nuisibles qui peuvent être associés au végétal/produit visé et dommage
économique qu'ils peuvent causer à l'agriculture des Etats-Unis.

b) Risque d'introduction et d'établissement du (des) parasite(s) si l'importation est autorisée.

c) Mesures (par exemple traitement, inspection, conditions d'emballage, etc.) qui peuvent
réduire ou modifier le risque pour le produit en question.

6. L'APHIS tient compte de la norme d'évaluation des risques liés aux parasites ratifiée par les
Etats-Unis, le Mexique et le Canada dans le cadre de l'Organisation nord-américaine pour la protection
des plantes (NAPPO).

7. Si des renseignements deviennent nécessaires pendant l'évaluation des risques, l'APHIS peut
demander des données ou renseignements spécifiques ou additionnels au gouvernement étranger pour
pouvoir mener à bien l'évaluation des risques.

8. On détermine si l'admission du produit peut être autorisée et dans quelles conditions.

a) Les résultats des évaluations des risques sont communiqués au gouvernement étranger.

b) L'APHIS identifie les traitements nécessaires pour l'admission.

c) L'APHIS et le gouvernement étranger peuvent engager des discussions si ce dernier
souhaite examiner d'autres mesures concernant le traitement ou l'admission.

9. Des procédures en vue de modifier la réglementation sont engagées si nécessaire.

a) Une modification de la réglementation exige que soit publiée dans le Federal Register
la règle ou la modification de la règle proposée. Cette notification au public doit
préciser les risques et les prescriptions qui seront imposées pour y remédier.

b) Après réception et examen des observations du public, une règle finale est publiée.

c) Lorsque la règle finale entre en vigueur, l'APHIS peut délivrer des permis d'importation.

Réponses aux demandes émanant des zones exemptes de parasites

10. L'APHIS utilise la norme de la NAPPO concernant les zones exemptes de parasites pour répondre
aux demandes en provenance de ces zones. Cette norme a été présentée à la CIPV et elle est maintenant
examinée par les membres qui vont déterminer si elle peut servir de norme globale. Les gouvernements
étrangers peuvent demander une copie de la norme de la NAPPO.

11. Un pays qui demande qu'une zone exempte de parasites soit reconnue peut présenter les
justifications fondamentales indiquées dans le Code des règlements fédéraux (7 CFR 319.56-2 e)).


G/SPS/W/25
Page 3

12. La section 7 CFR 319.56-2 e) décrit le processus et les données à présenter pour faire reconnaître
une zone comme exempte de parasites pour les fruits et légumes. Il n'existe pas actuellement de norme
ou de directive concernant les zones exemptes de parasites ou de maladies pour les céréales, le matériel
de pépinière ou le bois d'oeuvre. Toutefois, la norme concernant les zones exemptes de parasites de
la NAPPO est utilisée pour aider à évaluer si une zone est exempte de parasites pour ces autres produits.

13. Selon la section 7 CFR 319.56-2 e):

"... des permis peuvent être délivrés pour les fruits ou légumes si le Département de l'agriculture
des Etats-Unis, après avoir examiné les éléments de preuve qui lui sont présentés, est convaincu
que le fruit ou légume ...:

3) est importé d'une zone ou d'un district donné du pays d'origine qui est exempt de tous
les insectes nuisibles qui attaquent le fruit ou légume, que son importation peut être autorisée
sans risque et qu'elle est conforme aux critères énoncés au paragraphe f) de la présente section;

4) est importé d'une zone ou d'un district donné du pays d'origine qui est exempt de
certains insectes nuisibles qui attaquent le fruit ou légume, que son importation peut être autorisée
sans risque et qu'il est satisfait aux critères énoncés au paragraphe f) de la présente section
pour ce qui est de ces insectes, à condition que tous les autres insectes nuisibles qui attaquent
le fruit ou légume dans la zone ou le district du pays d'origine ont été éliminés du fruit ou
légume par un traitement ou toute autre procédure qui peut être prescrite par l'administrateur
de l'APHIS.

f) Avant que l'administrateur ne puisse autoriser l'importation d'un fruit ou légume au
titre des paragraphes 3 ou 4 de la section 319-56 e), il doit déterminer qu'il est satisfait aux
critères suivants:

1) Au cours des 12 derniers mois, le service de protection phytosanitaire du pays d'origine
a établi qu'il n'y a pas eu d'infestations par les insectes nuisibles dont on sait qu'ils attaquent
les fruits ou légumes dans la zone ou le district visé en se fondant sur des enquêtes (mises au
point par le gouvernement étranger et examinées et approuvées par l'APHIS) menées
conformément aux prescriptions dont l'Administrateur a établi qu'elle permettent de déceler
ces infestations;

2) Le pays d'origine a adopté et applique des prescriptions pour empêcher l'introduction
d'insectes nuisibles dont on sait qu'ils attaquent les fruits ou légumes dans la zone ou le district
visé du pays d'origine, dont l'Administrateur a établi qu'elles sont au moins équivalentes aux
prescriptions imposées envertu duprésent chapitrepour empêcher l'introductionaux Etats-Unis
et la propagation d'un Etat à l'autre d'insectes nuisibles;

3) Le service de protection phytosanitaire du pays d'origine a présenté à l'Administrateur
des procédures écrites détaillées concernant le déroulement des enquêtes et l'application des
prescriptions au titre du présent paragraphe pour empêcher l'introduction d'insectes nuisibles ..."

14. La section 7 CFR 319-56-2 e) décrit certaines des données requises, mais de nouvelles questions
se posent généralement à mesure que l'évaluation des risques avance (par exemple, méthode de piégeage
et de surveillance, contrôle, etc.). Par conséquent, l'APHIS est continuellement en contact avec les
responsables phytosanitaires de l'autre pays, auxquels il demande les renseignements nécessaires dans
le cadre d'entretiens bilatéraux et/ou par lettre.


G/SPS/W/25
Page 4

15. Le gouvernement étranger élabore des protocoles pour les enquêtes portant sur les parasites
autres que la mouche des fruits exotiques (lesquels servent à démontrer que la zone est exempte de
parasites ou à indiquer les niveaux de prévalence) et l'APHIS les examine et les approuve. Les
protocoles pour les études sur la mouche des fruits exotiques doivent être obtenus auprès de l'APHIS.

Animaux vivants et produits d'origine animale

16. Le processus est décrit séparément pour les animaux vivants et pour les produits d'origine
animale.

Importations d'animaux vivants

17. L'APHIS reçoit des importateurs et/ou des gouvernements étrangers des demandes écrites
contenant les renseignements initiaux suivants:

- identité de l'espèce animale;
- pays d'origine;
- quantité;
- nom et adresse de l'exportateur, y compris numéro de téléphone;
- nom et adresse de l'importateur et lieu de destination des animaux aux Etats-Unis.

18. Une détermination est établie, qui donne l'un des résultats suivants:

a) Si l'animal (ruminant) est originaire d'un pays ou d'une zone où l'on sait qu'il existe
la fièvre aphteuse ou la peste porcine, l'animal est mis en quarantaine dans un centre
de haute sécurité (par exemple, le centre d'importation des animaux Harry S Truman
en Floride).

Si le gouvernement étranger souhaite une autre solution que la quarantaine dans un
centre de haute sécurité, il peut demander à l'APHIS de reconnaître que le pays ou
la zone (voir le processus décrit à la section 9) est exempt de fièvre aphteuse. Ce
processus comprend une évaluation des risques (données nécessaires décrites à la
section 9) et une proposition ultérieure, publiée dans le Federal Register, visant à
reconnaître le pays étranger ou la zone comme étant exempt de fièvre aphteuse ou de
peste bovine.

b) Si le bétail est originaire d'un pays ou d'une zone exempt de fièvre aphteuse ou de
peste bovine, l'APHIS peut fournir au pays requérant un projet de protocole utilisé
ailleurs pour le commerce du même produit présentant des risques analogues, ou un
projet de nouveau protocole pour le pays en question. Ce protocole (fondé sur une
évaluation des risques) peut être accepté ou servir de base à la négociation de certaines
modifications en fonction des conditions spécifiques du pays exportateur. Il n'est pas
nécessaire de publier une règle dans le Federal Register.

c) Pour le bétail originaire de pays où sévissent d'autres maladies exotiques (par exemple,
peste équine africaine, peste porcine africaine) qui préoccupent l'APHIS, le Code des
règlements fédéraux doit être consulté pour permettre de déterminer les conditions
d'admission spécifiques. Uneproposition faitepar legouvernement étrangerd'exporter
les animaux vivants dans d'autres conditions supposerait une évaluation des risques
et une proposition ultérieure dans le Federal Register.


G/SPS/W/25
Page 5

19. Les protocoles définitifs sont communiqués aux responsables de la santé animale du pays
exportateur. Dans une certaine mesure, ils peuvent être renégociés si le pays exportateur peut prouver
que d'autres mesures d'essai ou d'autres mesures réglementaires ramèneraient les risques au niveau
de protection jugé acceptable par l'APHIS.

20. Lorsqu'il est satisfait aux conditions énoncées dans les protocoles ou aux prescriptions en matière
d'importation, l'APHIS délivre un permis d'importation à l'importateur ou à l'exportateur. Le permis
décrit les conditions d'admission.

Importations de produits d'origine animale

21. L'APHIS reçoit des importateurs et/ou des gouvernements étrangers des demandes écrites
contenant les renseignements initiaux suivants:

- utilisation escomptée ou prévue du produit aux Etats-Unis;
- volume de l'expédition;
- pays d'origine;
- quantité;
- nom et adresse de l'exportateur, y compris numéro de téléphone;
- nom et adresse de l'importateur et lieu de destination des animaux ou produits aux

Etats-Unis.

22. Une détermination est établie qui donne l'un des résultats suivants:

a) La viande et les produits dérivés provenant de pays où sévissent la fièvre aphteuse,
la peste porcine ou la maladie vésiculeuse du porc doivent recevoir un traitement
supplémentaire pour pouvoir être admis aux Etats-Unis. Une partie des prescriptions
en matière de traitement figurent dans le CFR. L'APHIS communiquera les
prescriptions énoncées dans le CFR lorsque l'importateur ou le gouvernement étranger
auront fourni les renseignements ci-dessus.

b) En ce qui concerne les méthodes de traitement non décrites dans le CFR, le
gouvernement étranger doit consulter les vétérinaires de l'APHIS à leur sujet et au
sujet de leur aptitude à éliminer le risque de fièvre aphteuse. Si de nouvelles méthodes
de traitement sont proposées, des preuves scientifiques doivent être présentées pour
prouver qu'elles répondent aux préoccupations concernant les risques. La publication
ultérieure d'une règle dans le Federal Register est aussi nécessaire.

c) Si le produit d'origine animale provient d'un pays ou d'une zone exempt de fièvre
aphteuse, de peste porcine ou de maladie vésiculeuse du porc, l'APHIS peut fournir
au pays requérant un projet de protocole utilisé ailleurs pour le commerce du même
produit présentant des risques analogues, ou un projet de nouveau protocole pour le
pays en question. Ce protocole peut être accepté ou servir de base à la négociation
de certaines modifications en fonction des conditions spécifiques du pays exportateur.
Dans ces cas, il n'est pas nécessaire de publier une règle dans le Federal Register.

23. Les protocoles définitifs sont communiqués aux responsables de la santé animale du pays
exportateur. Dans une certaine mesure, ils peuvent être renégociés si le pays exportateur peut prouver
que d'autres mesures d'essai ou d'autres mesures réglementaires ramèneraient les risques au niveau
de protection jugé acceptable par l'APHIS.


G/SPS/W/25
Page 6

24. Lorsqu'il est satisfait aux conditions énoncées dans les protocoles ou aux prescriptions en matière
d'importation, l'APHIS délivre un permis d'importation à l'importateur ou à l'exportateur. Ce permis
indique les conditions d'admission et d'utilisation du produit.

Réponses aux demandes provenant des zones exemptes de maladie

25. L'APHIS publiera bientôt dans le Federal Register un cadre général pour les évaluations des
risques associées aux demandes de régionalisation. Ce cadre identifiera les facteurs de risque critiques
qui seront essentiels pour procéder aux évaluations des risques nécessaires.

26. Outre qu'il contiendra une liste transparente des critères servant à évaluer l'état sanitaire des
animaux dans un pays ou une zone donné, ce cadre général servira de base à un questionnaire qui sera
mis à la disposition des gouvernements étrangers demandant que l'APHIS examine une zone pour la
déclarer exempte de maladie. Les données générales requises sont entre autres les suivantes:

a) Facteurs de risque dans la zone de provenance

- Prévalence d'une maladie dans la zone exportant les animaux ou les produits
d'origine animale.

- Situation géographique et environnement.
- Situation dans les zones limitrophes ou voisines.
- Partenaires commerciaux et pratiques commerciales.
- Infrastructure. (L'objectif fondamental est d'évaluer l'ensemble de la structure

de l'industrie des productions animales, y compris l'infrastructure matérielle
et juridique - l'une des parties les plus difficiles de l'évaluation.)

- Existence et type de systèmes de surveillance. (Les connaissances sur
l'apparition et la prévalence d'un agent pathogène dépendent de l'existence
d'un système adéquat de surveillance, y compris la capacité des laboratoires
dans la zone d'exportation.)

b) Facteurs de risque liés aux produits

- Le type de produit échangé peut modifier l'évaluation des risques pour tout
agent pathogène.

c) Facteurs de risque pour la zone de destination

- Existence de réservoirs et réceptivité de ces réservoirs.
- Existence de vecteurs d'un agent pathogène importé et compétence de ces

vecteurs.
- Risques qui peuvent exister pour l'environnement s'il est nécessaire de détruire

en totalité ou en partie des effectifs animaux en raison de l'introduction d'un
agent pathogène.

- Analyse coûts/avantages concernant les importations.

d) L'APHIS est tenu, en vertu de la loi, de publier ces critères dans le Federal Register.
Ce processus suppose la publication d'une règle proposée, la prise en compte des
observations du public (y compris des vues de l'étranger) et la publication d'une règle
finale.


