

Regulation (EU) 2016/429 on transmissible animal diseases "Animal Health Law" State of play

Animal Health Advisory Committee Brussels, 2 July 2018

AHL: main dates

- Regulation (EU) 2016/429 on transmissible animal diseases ("Animal Health Law")*
 - <u>in force</u>: 21 April 2016
 - apply as of: 21 April 2021
- DAs and IAs to complement the basic act
 - "Key" DAs and IAs adopted by the COM:
 - Deadline 20 April 2019
 - Other rules will be developed later (2019 onwards)

Structure AHL

Part 1 – General rules

Part 2 – Disease notification, reporting, surveillance, eradication programmes, disease freedom

Part 3 – Disease awareness, preparedness, control

Part 4, Title 1 – Registration, approval, traceability and movements (terrestrial)

Part 4, Title 2 – Registration, approval, traceability and movements (aquatic)

Part 4, Title 3 – Other animals and their products

Part 5 – Entry into EU

Part 6 – Non-commercial pets

Part 7 – Emergency measures

Parts 8-9 – Common and transitional provisions

Food Safety

Part 1: General rules

						2018				2019					
			6	7	8	9	10	11	12	1	2	3	4		
AHL Part	АСТ	Issues / Remarks													
Part 1 General rules	Delegated Act: Amending Annex II – List of diseases	Procedural stages of adoption* Consultation completed													
	Next meetings	None			 !	:									
	Implementing Act: Categorisation of diseases list of species	Final stages													
	Next meetings	PAFF meetings, discussion and vote		12-		18- 19/9									

^{*} Adoption by the Commission

Part 2: Disease notification, reporting, surveillance, eradication programmes, disease freedom

						20	19						
			6	7	8	9	10	11	12	1	2	3	4
AHL Part	ACT	Issues / Remarks											
Part 2 surveill., eradic., dis. freedom	Delegated act: Notification, reporting, surveillance, eradication programmes, disease freedom	In progress, consultation ongoing											
	Next meetings		11- 12/6	13/7 17/7			1- 2/10						
	Implementing Act: Disease notification, reporting, animal health visits, surveillance												
	Next meetings	Meetings not yet scheduled (working group + PAFF).											: · · · ·
	Implementing Act: Eradication programmes and disease freedom, incl. compartments												
		Meetings not yet scheduled (working group + PAFF)										:	: :

Part 3: Disease awareness, preparedness, control

						2018				2019				
			6	6 7 8 9 10 11 12				1	2	3	4			
AHL Part	ACT	Issues / Remarks												
Part 3	Delegated act: Disease control	In progress, consultation ongoing		:										
Awareness,	measures – List A, B, C diseases		:	:										
preparednes,			:	:	:									
control		:	:	i									: l	
	Next meetings		6/6	12/0			8 or 24/1	POS S						
				: '			0	Ŭ						

Part 4/1: Registration, approval, traceability and movements (terrestrial animals)

						2018				2019					
			6	7	8	9	10	11	12	1	2	3	4		
AHL Part	ACT	Issues / Remarks													
Part 4/1 reg, approval, I&R, terrestr movements	Delegated act: Animals (terrestrial): Registration and approval of establishments, identification and registration of animals	In progress, consultation ongoing													
	Next meetings			18/7		PO SS 5/9									
	Delegated Act : Movement of terrestrial animals and PAO	In progress, consultation ongoing													
	Next meetings		29/6			6/9	PO SS								
	Implementing Act: Terrestrial animals: information for registration and approval, exempted establishments, transporters, exemptions from record keeping														
	Next meetings	Working group meeting + PAFF				5/9	5/10	22/1 1							
	Implementing Act : Animal identification												•		
	Next meetings	Working group meeting + PAFF				5/9	5/10	22/1 1							
	Implementing Act: Terrestrial animals and PAO: Model AH certificates, self-declarations, notification movements	- Certificates possibly under OCR, Article 90**													
	Next meetings	: Meetings not yet scheduled (working group + PAFF)													

Part 4/1: Registration, approval, traceability and movements (germinal products)

							2019						
			6	7	8	9	10	11	12	1	2	3	4
AHL Part	АСТ	Issues / Remarks											
Part 4/1 reg, approval, movements - Germinal products	Delegated Act : Germinal products – registration and approval of establishments, traceability and movements	Final stages											
	Next meetings	Consultation through meetings concluded	18/6				:				,		
		Part on certificates possibly be adopted under OCR, Article 90											
	Next meetings	PAFF meetings, for discussion and vote	18/6			18- 19/9			:		,		:

Part 4/2: Registration, approval, traceability and movements (aquatic)

								20	19				
			6	7	8	9	10	11	12	1	2	3	4
AHL Part	ACT	Issues / Remarks											
	: Delegated act: Information for	In progress, consultation not started								:	:		:
Part 4/2	registration and approval, types of			:						:	:		:
reg, approval,	establishments, transporters			:		:		:		:	:	:	:
aqua	exempted, exemptions from record		:	:	:	:	:	:		:	:		:
movements	keeping	:		i	: :	<u>.</u>	:			<u>:</u>	:	:	: :
	Next meetings	Provisional planning			:	: 14/9	Χ			:	:		:
	Delegated Act : Movement of aquatic	: In progress, consultation not started		:	:	:		:		:	:		:
	animals and PAO from aquatic			:	:	:		:		:	:		:
	animals	;	:	<u>.</u>	: :	į	:			<u>:</u>	:	:	:
	Next meetings	Provisional planning				14/9		Χ		:	:		:
	Implementing Act: Information for	Part on certificates possibly be adopted		:		:				:	:		:
	registration and approval, types of	under OCR, Article 90		:				:		:	:		:
	establishments, transporters									:	:		:
	exempted, exemptions from record			:	:	:		:		:	:		:
	keeping and model AH certificates,			:		:		:		:	:		:
	self-declarations, notification			:	:					:	:		:
	movements –aquaculture animals and			:	:	:		:		:	:		:
	: PAO of aquatic animals	:			:				1				
	Next meetings	: Meetings not scheduled yet (working			:	:		:		:	:		:
	. Next meetings	group + PAFF)	-								:		

Part 5: Entry into EU (terrestrial & aquatic animals, germinal products, products of animal origin)

						2018				2019					
			6	7	8	9	10	11	12	1	2	3	4		
AHL Part	ACT	Issues / Remarks													
Part 5 Entry into the EU – animals, GP and PAO	Delegated act: Entry into the EU of animals, GP and PAO	 In progress, consultation ongoing The last one to be finalised Volume SPS notification 													
	Next meetings			3/7		13/9	26/1 0								
	Implementing Act : List of third countries and territories Establishments in TCs														
	Next meetings	Meetings not scheduled yet (working group + PAFF)													
	· · · · · · · · · · · · · · · · · · ·	: Certificates possibly be adopted under : OCR, Article 90													
	Next meetings	Meetings not scheduled yet (workinggroup + PAFF)													

Non-commercial movements of pet animals

Part 6 – Nox-commercial pets

Regulation (EU) No 576/2013 remains in place until <u>21 April 2026</u>

Thank you

Follow the process:

http://ec.europa.eu/food/animals/health/regulation/index_en.h tm

https://ec.europa.eu/food/animals/health/expert_group_en

