	
	

	[image: image1.emf]
	

	
	G/TBT/N/KOR/463

	
	13 January 2014

	(14-0099)
	Page: 1/2

	Committee on Technical Barriers to Trade
	Original: English

G/TBT/N/KOR/463

- 2 -

G/TBT/N/KOR/463

- 3 -

NOTIFICATION
The following notification is being circulated in accordance with Article 10.6

	1.
	Notifying Member: Republic of Korea
If applicable, name of local government involved (Article 3.2 and 7.2):

	2.
	Agency responsible: Ministry of Food and Drug Safety
Name and address (including telephone and fax numbers, email and website addresses, if available) of agency or authority designated to handle comments regarding the notification shall be indicated if different from above:
Documents are available from the Ministry Food and Drug safety website (http://www.mfds.go.kr).
Also available from:
International Cooperation Office

Ministry of Food and Drug Safety

187 Osongsaengmyeong 2-ro, Osong-eup, Cheongwon-gun, Chungcheongbuk-do, 363-700

Republic of Korea

Tel: (+82) 43 719-1564

Fax: (+82) 43-719-1550

Email: wtokfda@korea.kr

	3.
	Notified under Article 2.9.2 [], 2.10.1 [], 5.6.2 [X], 5.7.1 [], other:

	4.
	Products covered (HS or CCCN where applicable, otherwise national tariff heading. ICS numbers may be provided in addition, where applicable): Livestock products

	5.
	Title, number of pages and language(s) of the notified document: Regulation for the Labelling of Livestock Products, (34 pages, in Korean).

	6.
	Description of content: The regulation for the labeling of livestock products has been revised in order to simplify labeling method and prevent obligators' confusion.
 Harmonizes calorie labelling in the net quantity of contents, precautionary labelling, Standard on nutrient content label with 'Labelling Standards on Foods':

 Revises calorie labelling in the net quantity of contents from calories of one serving to that of quantity of contents.

Adds contact points for report on defective and/or adulterated livestock products and caffeine information on the precautionary labelling.

Revises nutrient content label in the sub-criteria of livestock products to harmonize with food labelling standards.

Reflects new category established to 'Proposed Draft Amendments to the Processing Standards and Ingredient Specifications for Livestock Products':

Revises the name of categories: "seasoned meat" etc.

'Natural casing' in the category of livestock processed products is exceptionally classified from the definition of "natural".

Establishes standard on one-serving for new category: "fermented sausages", etc.[Table 3]

Improves an allowable error setting between labelled quantity of contents and quantity of actual amounts. [Proposal-Appendix 2]

[Appendix 2] Revises an allowable error that the shortage amount was resulted by labelled quantity of contents amount and quantity of actual amount, to be classified by weight and capacity from category.

Reflects recently-revised contents of the Korean nutrient intake standards and nutrient standards chart.

Applied in accordance with the Korean nutrient intake standard revised in 2010.

Includes 'Sejong Metropolitan Autonomous City' in the Producer Code for eggshell marking.

With a recent establishment of 'Sejong Metropolitan Autonomous City' a new city code(#17) was added to the 'City and Province Number' for 'Producer Code' on eggshell.

Complements the definition of 'macronutrient' and 'micronutrient' in nutrition contents label.

Corrects errors in the lists of each nutrient ingredient: detail labelling method

Indicates differences in nutrient contents level by subdividing 'nutrient highlighting label' into each nutrient that corresponds to 'macronutrient' and 'micronutrient'.

 Expands livestock products category subject to labelling, which includes processed meat products manufactured and/or sold by processed instant meat distributors.

	7.
	Objective and rationale, including the nature of urgent problems where applicable: Protection of consumers and promotion of public health.

	8.
	Relevant documents: MFDS NOTIFICATION No. 2013-264

	9.
	Proposed date of adoption:

Proposed date of entry into force:
	
	To be determined
To be determined

	10.
	Final date for comments: 60 days from date of notification

	11.
	Text available from: National enquiry point [X], or address, telephone and fax numbers, e-mail and web-site addresses, if available of the other body:
Technical Barriers to Trade(TBT) Division

Korean Agency for Technology and Standards (KATS)

96 Gyoyukwongil, Gwacheon-si, Gyeonggi-do, Rep. of Korea 427-716

Tel.: (+82) 2 509 7254/7255; Fax: (+82) 2 509 7307

E-mail: tbt@kats.go.kr; Website: http://www.knowtbt.kr
http://members.wto.org/crnattachments/2014/tbt/KOR/14_0031_00_x.pdf

[image: image1.emf]