	
	

	[image: image1.emf]
	

	
	G/TBT/N/KOR/471

	
	4 February 2014

	(14-0611)
	Page: 1/2

	Committee on Technical Barriers to Trade
	Original: English

G/TBT/N/KOR/471

- 2 -

G/TBT/N/KOR/471

- 2 -

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 Osongsaengmyeong2-ro, Osong-eup, Cheongwon-gun
Chungcheongbuk-do, 363-700

Republic of Korea

Tel: (+82) 43719-1564

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): Experimental Animals.

	5.
	Title, number of pages and language(s) of the notified document: The Enforcement Regulations of the Act on Experimental Animals.

	6.
	Description of content:

-
Clarifies the scope of documents required for submission in the registration
process or change in registered content of experimental animal facilities;
-
Clarifies the scope of documents required for submission in the registration
process or change in registered content for suppliers of experimental animals;
-
Establishes registration criteria for experimental animal suppliers;
-
Establishes a procedure for the management of wastes, such as carcasses of
experimental animals.

	7.
	Objective and rationale, including the nature of urgent problems where applicable:

-
To clarify the process and scope of registration or change in registered content of
experimental animal facilities and suppliers of experimental animals;
-
To extend and reinforce the responsibilities of experimental animal suppliers to
ensure the quality and safety of experimental animals.

	8.
	Relevant documents: MFDS NOTIFICATION No. 2014-10

	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 the 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_0474_00_x.pdf

[image: image1.emf]