

2014 MRL Harmonization Workshop

Foreign Agricultural Service Update
United States Department of Agriculture

Mark Rasmussen

Plant Division/Office of Agreements and Scientific Affairs

FAS Role and Mission

- Lead agricultural trade agency within USDA
- Three Pillars: Trade Policy, Capacity Building, Marketing Programs
- Represent the interests of U.S. agricultural industry overseas

MRL Trade Policy Outlook

- Collaborate with U.S. agriculture industry on technical issues (i.e. MRLs) impacting trade
- Support science-based regulations
- Coordinate trade strategy with other Government agencies

U.S. Government Coordination on MRL Trade Issues

- Environmental Protection Agency (EPA)
- Food and Drug Administration (FDA)
- Agricultural Marketing Service (AMS)
- United States Trade Representative (USTR)

Top Specialty Crop Export Markets -2013

- Canada.....\$5.2 billion
- European Union.....\$2.7 billion
- Hong Kong.....\$1.7 billion
- Japan.....\$1.5 billion
- Mexico.....\$1.3 billion
- South Korea.....\$833 million
- China.....\$688 million

Export Sales Value of US Specialty Crops

Tree Nuts Leading Export Gains

Japan

U.S. Specialty Crops

Export Sales Value

■ Vegetables ■ Fruit ■ Processed Product ■ Tree Nuts

South Korea

U.S. Specialty Crops

Export Sales Value

■ Vegetables ■ Fruit ■ Processed Product ■ Tree Nuts

China

U.S. Specialty Crops

Export Sales Value

■ Vegetables ■ Fruit ■ Processed Product ■ Tree Nuts

Hong Kong

U.S. Specialty Crops

Export Sales Value

■ Vegetables ■ Fruit ■ Processed Product ■ Tree Nuts

Taiwan

U.S. Specialty Crops

Export Sales Value

■ Vegetables ■ Fruit ■ Processed Product ■ Tree Nuts

WTO Notification Coordination

- FAS coordinates US Government's responses to WTO notifications
- Assessment by Federal agencies (EPA, FDA, USTR) and US agricultural industry groups

U.S. Responses to MRL-Related WTO Notifications

USDA Reviewed over 1,000 WTO Notifications in 2012

MRL Concerns by Type

MRI Dis-Harmonization

- National MRLs, Codex MRLs, Default Tolerances, Deferral to Export Country MRLs
- Different methodologies for assessing and evaluating risk
- Crop production and pest control techniques may vary
- Lack of economic incentives to establish MRLs in export markets
- Registration data requirements can be cost

MRL Violations and Commercial Risks

- MRL violations in export markets can trigger sanctions imposed on an entire industry
- Potential losses of export sales can be significant and a deterrent to trade
- Compliance plans are time consuming and require significant resources to develop

Compliance Plan Actions

- Inform trade association of non-compliance
- Alert exporters/producers of affected industry
- Isolate the source of non-compliance
- Identify the cause of the violation
- Specify corrective actions taken to address the violation
- Communicate plan to foreign regulators

Outreach Efforts to Avoid MRL Violations

- Check the MRL Database for latest tolerance status (<http://www.mrldatabase.com>) in export markets
- Reference Pesticide Database Program (<http://www.ams.usda.gov/amsv1.0/pdp>)
- Follow Good Agricultural Practices (GAP)
- Review pesticide spray records prior to shipping

Technical Assistance for Specialty Crops (TASC)

Program

- Funds projects that address trade barriers to US specialty crops
- 2014 Farm Bill amended regulation to include technical barriers to trade (TBT) in addition to SPS trade barriers
- Program budget \$9 million annually through FY18
- Over \$6 million allocated to fund MRL trade-related projects since 2002
- Projects: MRL databases, technical visits, MRL research
- Goal is to develop and share information to remove unnecessary barriers to trade

Current FAS Activities Related to MRLs

- Transatlantic Trade and Investment Partnership (TTIP) – Address MRL disparities with EU
- Trans-Pacific Partnership (TPP) – Japan Post Harvest Fungicides
- Asia-Pacific Economic Cooperation (APEC) – MRL harmonization effort with 21 countries underway
- Technical visits by Taiwan and Japan
- Support the development of MRL priority lists
- Global Joint Residue Project with IR4

Questions!

Regulatory Panel Discussion Remarks

- FAS is a trade agency representing US agricultural interests overseas
- EPA's role in MRL international harmonization is critical to FAS mission
- FAS fully supports EPA's harmonization efforts and science-based regulations
- FAS identifies opportunities to facilitate EPA dialogue with foreign regulatory counterparts
- FAS supports Codex and has provided funding to JMPR and other Codex expert committees

