	
	

	[image: image1.emf]
	

	
	G/SPS/N/CAN/883/Add.1

	
	8 December 2015

	(15-6487)
	Page: 1/2

	Committee on Sanitary and Phytosanitary Measures
	Original: English/French

G/SPS/N/CAN/883/Add.1

- 2 -

G/SPS/N/CAN/883/Add.1

- 3 -

NOTIFICATION

Addendum

The following communication, received on 8 December 2015, is being circulated at the request of the Delegation of Canada.

	Established Maximum Residue Limit: Flupyradifurone

	The proposed maximum residue limit (PMRL) document for flupyradifurone notified in G/SPS/N/CAN/883 (dated 2 October 2014) was adopted 25 November 2015. The proposed MRLs were established via entry into the Maximum Residue Limits Database and are provided directly below:
MRL (ppm)
Raw Agricultural Commodity (RAC) and/or Processed Commodity
40
Brassica leafy greens (Crop Subgroup 4-13B)

30
Leafy greens (Crop Subgroup 4-13A)

10
Hops (dried)

9.0
Leaf petioles vegetables (Crop Subgroup 22B)

6.0
Brassica head and stem vegetable group (Crop Group 5-13)

5.0
Raisins

4.0
Bushberry (Crop Subgroup 13-07B, except highbush cranberries)

3.0
Cereal grains (Crop Group 15, except rice, sweet corn kernels plus cob with husks removed, field corn and popcorn grain), small fruit vine climbing (Crop Subgroup 13‑07F, except fuzzy kiwifruit), citrus fruits (Crop Group 10 Revised), dried shelled pea and bean (Crop Subgroup 6C, except soybean), edible-podded legume vegetables (Crop Subgroup 6A), green onion (Crop Subgroup 3-07B)

2.0
Succulent shelled English peas, succulent shelled garden peas, succulent shelled green peas, succulent shelled peas, succulent shelled pigeon peas

1.5
Low growing berry (Crop Subgroup 13-07G, except lowbush blueberries and cranberries), fruiting vegetables (Crop Subgroup 8-09), dry soybeans, green coffee beans

0.9
Root vegetables (Crop Subgroup 1B, except sugar beet roots)

0.8
Cotton seed (Crop Subgroup 20C)

0.7
Pome fruits (Crop Group 11-09), prickly pear pads

0.5
Meat by-products of cattle, goats, horses, and sheep

0.4
Cucurbit vegetables (Crop Group 9)

0.3
Prickly pears

0.2
Succulent shelled blackeyed peas, succulent shelled broad beans , succulent shelled cowpeas, succulent shelled lima beans, succulent shelled southern peas

0.15
Meat of cattle, goats, horses, and sheep

0.09
Bulb onions (Crop Subgroup 3-07A)

0.06
Fat of cattle, goats, horses, and sheep, milk

0.05
Tuberous and corm vegetables (Crop Subgroup 1C), field corn, popcorn grain, sweet corn kernels plus cob with husks removed

0.04
Peanuts

0.02
Tree nuts (Crop Group 14-11), meat byproducts of hogs

0.01
Eggs, fat and meat of hogs, fat, meat and meat byproducts of poultry

ppm = parts per million

MRLs are established for each commodity included in the listed crop groupings in accordance with the Residue Chemistry Crop Groups webpage (http://www.hc-sc.gc.ca/cps-spc/pest/part/protect-proteger/food-nourriture/rccg-gcpcr-eng.php) in the Pesticides and Pest Management section of Health Canada's website.

MRLs established in Canada may be found using Health Canada's Maximum Residue Limit Database (http://pr-rp.hc-sc.gc.ca/mrl-lrm/index-eng.php) on the Maximum Residue Limits for Pesticides webpage (http://www.hc-sc.gc.ca/cps-spc/pest/part/protect-proteger/food-nourriture/mrl-lmr-eng.php). The database allows users to search for pesticides(s) or for food commodity(ies).

	This addendum concerns a:

	[]
Modification of final date for comments

	[X]
Notification of adoption, publication or entry into force of regulation

	[]
Modification of content and/or scope of previously notified draft regulation

	[]
Withdrawal of proposed regulation

	[]
Change in proposed date of adoption, publication or date of entry into force

	[]
Other:

	Comment period: (If the addendum extends the scope of the previously notified measure in terms of products and/or potentially affected Members, a new deadline for receipt of comments should be provided, normally of at least 60 calendar days. Under other circumstances, such as extension of originally announced final date for comments, the comment period provided in the addendum may vary.)

	[]
Sixty days from the date of circulation of the addendum to the notification and/or (dd/mm/yy): Not applicable

	Agency or authority designated to handle comments: [] National Notification Authority, [] National Enquiry Point. Address, fax number and e-mail address (if available) of other body:

	

	Text(s) available from: [] National Notification Authority, [X] National Enquiry Point. Address, fax number and e-mail address (if available) of other body:

	The specified MRLs have been provided above and are also accessible from the MRL webpage as indicated below:

http://www.hc-sc.gc.ca/cps-spc/pest/part/protect-proteger/food-nourriture/mrl-lmr-eng.php (English)

http://www.hc-sc.gc.ca/cps-spc/pest/part/protect-proteger/food-nourriture/mrl-lmr-fra.php (French)

or requested from:

Canada's SPS and TBT Notification Authority and Enquiry Point

Technical Barriers and Regulations Division

Department of Foreign Affairs, Trade and Development

111 Sussex Drive

Ottawa, Ontario

K1A 0G2

Tel: +(343) 203 4273

Fax: +(613) 943 0346

E-mail: enquirypoint@international.gc.ca

[image: image1.emf]