
G/SPS/N/KOR/431

Page 3

	World Trade Organization
	G/SPS/N/KOR/431

11 October 2012

(12-5528)

	Committee on Sanitary and Phytosanitary Measures
	Original: English

NOTIFICATION

	1.
	Notifying Member: Republic of Korea
If applicable, name of local government involved:

	2.
	Agency responsible: Korea Food & Drug Administration

	3.
	Products covered (provide tariff item number(s) as specified in national schedules deposited with the WTO; ICS numbers should be provided in addition, where applicable): Genetically modified foods and food additives

	4.
	Regions or countries likely to be affected, to the extent relevant or practicable:

[X]
All trading partners
[]
Specific regions or countries:

	5.
	Title of the notified document: Proposed Amendment of Standard for Safety Assessment of Genetically Modified Foods and Food additives Language(s): Korean Number of pages: 8

http://members.wto.org/crnattachments/2012/sps/KOR/12_4002_00_x.pdf

	6.
	Description of content: This amendment is to remove GM food additives (vitamins, amino acids and nucleotides) from the lists subject to safety assessment as they are considered to have no safety risk on consumers.

These food additives (vitamins, amino acids and nucleotides) produced by using GM microorganisms are not direct products produced from recombinant gene. These additives with high purity are equal to non GM food additives.

	7.
	Objective and rationale: [X] food safety, [] animal health, [] plant protection, [] protect humans from animal/plant pest or disease, [] protect territory from other damage from pests.

	8.
	Is there a relevant international standard? If so, identify the standard:
[]
Codex Alimentarius Commission (e.g. title or serial number of Codex standard or related text)

[]
World Organization for Animal Health (OIE) (e.g. Terrestrial or Aquatic Animal Health Code, chapter number)
[]
International Plant Protection Convention (e.g. ISPM number)
[X]
None

Does this proposed regulation conform to the relevant international standard?

[] Yes [] No

If no, describe, whenever possible, how and why it deviates from the international standard: GM food additives produced by using GM microorganisms are not regulated by Codex Guideline.

	9.
	Other relevant documents and language(s) in which these are available: The Korea Food & Drug Administration Advance Notice No. 2012-194 (14 September 2012) (available in Korean)

	10.
	Proposed date of adoption (dd/mm/yy): To be determined.

Proposed date of publication (dd/mm/yy): To be determined.

	11.
	Proposed date of entry into force: [] Six months from date of publication, and/or (dd/mm/yy): 20 February 2013

[]
Trade facilitating measure

	12.
	Final date for comments: [X] Sixty days from the date of circulation of the notification and/or (dd/mm/yy): 10 December 2012

Agency or authority designated to handle comments: [] National Notification Authority, [X] National Enquiry Point. Address, fax number and e‑mail address (if available) of other body:
International Trade & Cooperation Team

Korea Food & Drug Administration

Osong Health Technology Administration Complex,
187 Osongsaengmyeong2(i)-ro

Osong-eup, Cheongwon-gun, Chungcheongbuk-do

363-700, Korea

Tel: +(82 43) 719 1554

Fax: +(82 43) 719 1550

E-mail: wtokfda@kfda.go.kr

	13.
	Texts available from: [] National Notification Authority, [X] National Enquiry Point. Address, fax number and e‑mail address (if available) of other body:
Documents are available from the Korea Food & Drug Administration website (http://www.kfda.go.kr). Also available from:

International Trade & Cooperation Team

Korea Food & Drug Administration

Osong Health Technology Administration Complex,
187 Osongsaengmyeong2(i)-ro

Osong-eup, Cheongwon-gun, Chungcheongbuk-do

363-700, Korea

Tel: +(82 43) 719 1554

Fax: +(82 43) 719 1550

E-mail: wtokfda@kfda.go.kr

. /.

