

COMMISSION DECISION

of 25 November 1996

laying down special conditions for the import of live bivalve molluscs, echinoderms, tunicates and marine gastropods originating in Chile

(Text with EEA relevance)

(96/675/EC)

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Community,

Having regard to Council Directive 91/492/EEC of 15 July 1991 laying down the health conditions for the production and placing on the market of live bivalve molluscs⁽¹⁾, as last amended by the Act of Accession of Austria, Finland and Sweden, and in particular Article 9 thereof,

Whereas legislation of Chile makes the 'Servicio Nacional de Pesca (Sernapesca)' responsible for inspecting the health of live bivalve molluscs, echinoderms, tunicates and marine gastropods and for monitoring the hygiene and sanitary conditions of production; whereas the same legislation empowers Sernapesca to authorize or prohibit the harvesting of bivalve molluscs, echinoderms, tunicates and marine gastropods from certain zones;

Whereas the Sernapesca and its laboratories are capable of effectively verifying the applications of the laws in force in Chile;

Whereas the competent authorities of Chile have undertaken to communicate regularly and quickly to the Commission data on the presence of plankton containing toxins in the harvest zones;

Whereas the competent authorities of Chile have provided official assurances regarding compliance with the requirements specified in Chapter V of the Annex to Directive 91/492/EEC and with requirements equivalent to those prescribed in that Directive for the classification of production and relaying zones, approval of dispatch and purification centres and public health control and production monitoring; whereas, in particular, any possible change in harvesting zones is to be communicated to the Community;

Whereas Chile is eligible for inclusion in the list of third countries fulfilling the conditions of equivalence referred to in Article 9 (3) (a) of Directive 91/492/EEC;

Whereas Chile wishes to export to the Community frozen or processed bivalve molluscs, echinoderms, tunicates and marine gastropods;

Whereas, for this purpose, in accordance with Article 9 (3) (b) (ii) of Directive 91/492/EEC, the production areas from which bivalve molluscs, echinoderms, tunicates and marine gastropods may be harvested and exported to the Community must be designated;

Whereas the special import conditions apply without prejudice to decisions taken pursuant to Council Directive 91/67/EEC of 28 January 1991 concerning the animal health conditions governing the placing on the market of aquaculture animals and products⁽²⁾, as last amended by Directive 95/22/EEC⁽³⁾;

Whereas the measures provided for in this Decision are in accordance with the opinion of the Standing Veterinary Committee,

HAS ADOPTED THIS DECISION:

Article 1

The 'Servicio Nacional de Pesca (Sernapesca)' shall be the competent authority in Chile for verifying and certifying that live bivalve molluscs, echinoderms, tunicates and marine gastropods fulfil the requirements of Directive 91/492/EEC.

Article 2

Frozen or processed bivalve molluscs, echinoderms, tunicates and marine gastropods originating in Chile and intended for human consumption must originate in the authorized production areas listed in the Annex hereto.

Article 3

This Decision is addressed to the Member States.

Done at Brussels, 25 November 1996.

For the Commission

Franz FISCHLER

Member of the Commission

(¹) OJ No L 268, 24. 9. 1991, p. 1.

(²) OJ No L 46, 19. 2. 1991, p. 1.

(³) OJ No L 243, 11. 10. 1995, p. 1.

ANNEX

A: Production zones in compliance with provision laid down in Annex I, 1(a) to Directive 91/492/EEC

Code number	Geographical boundaries
03002	BAHÍA FLAMENCO
03003	BAHÍA INGLESA
04102	BAHÍA GUANAQUEROS
04103	BAHÍA TONGOY
05001	CALETA HORCÓN
10204	CALETA RILÁN
10205	ISLA QUEHUI
10206	PUNTA PULLAO
10207	CHEQUIAN
10208	MATAO

B: Production zones in compliance with provision laid down in Annex I, 1(b) to Directive 91/492/EEC

Code number	Geographical boundaries
04101	BAHÍA COQUIMBO
08101	TUBUL
10101	CALBUCO
10102	MAULLÍN
10103	CARELMAPU
10201	ANCUD
10203	DALCAHUE
10209	QUEILEN
10213	GOLFO DEL CORCOVADO
10216	ISLAS GUAPIQUILÁN
10301	VALDIVIA

C: Production zones in compliance with provision laid down in Annex I, 1(c) to Directive 91/492/EEC

Code number	Geographical boundaries
10214	QUELLÓN