

CFIA overview of Feed Regulatory Renewal Project

Animal Feed Division (CFIA) Laura Scott August 11, 2017

17 Her Majesty the Queen in Right of Canada adian Food Inspection Agency), all rights reserved. Use without permission is

- Background
- Technical Proposals
- AMR initiatives

Background

CFIA Transformation Agenda

The CFIA has embarked on a comprehensive change agenda to strengthen its foundation of legislation, regulatory programs, and inspection delivery

Goals:

3

- Legal framework that is robust, flexible, and consistent with international approaches and appropriate for 21st century
- Regulations that reduce unnecessary compliance burden and support innovation while maintaining public safety, as well as environmental and economic sustainability
- 3. Inspection delivery model that is based on common inspection activities and standard processes, and supported by a renewed training regime (Integrated Agency Inspection Model (iAIM)

Background

Feeds Act – Implementation of Amendments Some significant amendments made to the Act (by way of *Agriculture Growth Act* (2015)):

- Regulation-making authorities to licence/register establishments and/or operators relative to import, export and domestic activities and to products
- Regulation-making authorities to require regulated parties to develop, implement and maintain quality management programs, preventive control plans, etc.
- ✓ Incorporation by reference
- Clear authority to consider information available from the assessment of feeds done by foreign governments / international organizations

Modernized Food and Feed Rules: US versus Canada

Technical Proposals – Status of several supporting documents proposed for IbR

	<u> </u>
Document	Status
1. Permissible Claims on Feed Labels	
2. Oversight of Weed Seeds in Feeds	Consultations completed – July 2016 -Summary Reports completed
3. Veterinary Biologics in Feeds	
4. Nutrient Guarantees on Feed Labels	Consultations completed – July 2016 -Summary Report pending
 Maximum Nutrient Levels in Feeds – Swine & Poultry 	Consultations completed – December 2016 -Summary Report completed for poultry; pending for swine
Maximum Nutrient Levels in Feeds – Other Species (e.g. Beef & Dairy Cattle, Fish)	Consultation to follow – Summer 2017
6. Maximum Contaminant Levels in Feeds	Consultation to follow – Summer 2017
7. Positive List of Authorized Ingredients	Consultation to follow – Early 2017
 Compendium of Medicating Ingredient Brochures (CMIB) 	IbR in Regulations at present;- Consult jointly w/ HC in 2017 on updatedCMIB (AMR policy changes)7

Government of Canada Response to Antimicrobial Resistance

- Health Canada has made a number of regulatory changes respecting medications
- Health Canada is currently consulting on moving medically important antimicrobials (MIAs) to the prescription drug list
 - These will no longer be available over the counter (OTC) and will require veterinary oversight (a prescription)
 - Impacts on who is able to purchase the products licensed by Health Canada (DIN products)

CFIA Changes

- To accommodate the move of MIA's to the prescription drug list, CFIA is making amendments to the CMIB
 - New format
 - Allows for floor stocking of medicated feeds
 - Prescription required prior to sale
- These changes are similar to the VFD approach in the US
- Working to accommodate electronic prescriptions

Consultation

- CFIA completing consultations on our proposed changes
- Next major consultation will be Gazette I
- If you'd like to be included on our distribution lists please contact:

Laura Scott: <u>laura.scott@inspection.gc.ca</u> or visit <u>www.inspection.gc.ca</u>

QUESTIONS

