

2 December 2015

(15-6370)

Page: 1/2

Committee on Sanitary and Phytosanitary Measures

Original: English

NOTIFICATION

1.	Notifying Member: <u>REPUBLIC OF KOREA</u> If applicable, name of local government involved:
2.	Agency responsible: Ministry of Food and Drug Safety
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): Food additives
4.	Regions or countries likely to be affected, to the extent relevant or practicable: <input checked="" type="checkbox"/> All trading partners <input type="checkbox"/> Specific regions or countries:
5.	Title of the notified document: Proposed amendments to the Standards and Specifications for Food Additives Language(s): Korean Number of pages: 2023 http://www.mfds.go.kr/index.do?mid=688&pageNo=1&seq=29559&cmd=v
6.	Description of content: The Republic of Korea is proposing to amend the Standards and Specifications for the Food Additives: <ol style="list-style-type: none">1. General principles for usage and manufacturing of food additives are revised;2. The definitions of 31 functional classes are added in general principles, and the functional classes are allocated in respective food additive;3. The reactions catalyzed of enzymes are added in definition of a respective enzyme;4. The standards and specifications of the following two food additives are newly established: Neotame (as a sweetener), Sodium ferrous citrate (as a nutrient supplement);5. The specification of water soluble matters regarding microcrystalline cellulose is revised;6. Standards for the usage of following five food additives are revised: Sorbic acid, potassium sorbate, calcium sorbate, acesulfame potassium, caffeine;7. Analytical methods for arsenic are revised, and measurement of arsenic by atomic absorption and inductively coupled plasma is newly established.
7.	Objective and rationale: <input checked="" type="checkbox"/> food safety, <input type="checkbox"/> animal health, <input type="checkbox"/> plant protection, <input type="checkbox"/> protect humans from animal/plant pest or disease, <input type="checkbox"/> protect territory from other damage from pests.
8.	Is there a relevant international standard? If so, identify the standard: <input type="checkbox"/> Codex Alimentarius Commission (e.g. title or serial number of Codex standard or related text) <input type="checkbox"/> World Organization for Animal Health (OIE) (e.g. Terrestrial or Aquatic Animal Health Code, chapter number) <input type="checkbox"/> International Plant Protection Convention (e.g. ISPM number)

<p><input checked="" type="checkbox"/> None</p> <p>Does this proposed regulation conform to the relevant international standard?</p> <p><input type="checkbox"/> Yes <input type="checkbox"/> No</p> <p>If no, describe, whenever possible, how and why it deviates from the international standard:</p>
<p>9. Other relevant documents and language(s) in which these are available: The Ministry of Food and Drug Safety Advance Notice No. 2015-390, 27 November 2015 (available in Korean)</p>
<p>10. Proposed date of adoption (dd/mm/yy): To be determined.</p> <p>Proposed date of publication (dd/mm/yy): To be determined.</p>
<p>11. Proposed date of entry into force: <input type="checkbox"/> Six months from date of publication, and/or (dd/mm/yy): To be determined.</p> <p><input type="checkbox"/> Trade facilitating measure</p>
<p>12. Final date for comments: <input checked="" type="checkbox"/> Sixty days from the date of circulation of the notification and/or (dd/mm/yy): 31 January 2016</p> <p>Agency or authority designated to handle comments: <input type="checkbox"/> National Notification Authority, <input checked="" type="checkbox"/> National Enquiry Point. Address, fax number and e-mail address (if available) of other body:</p> <p>International Cooperation Office Ministry of Food and Drug Safety #187 Osongsaengmyeong2-ro, Osong-eup, Heungdoek-gu, Cheongju-si Chungcheongbuk-do, 363-700, Korea Tel: +(82 43) 719 1554 Fax: +(82 43) 719 1550 E-mail: wtokfda@korea.kr</p>
<p>13. Text(s) available from: <input type="checkbox"/> National Notification Authority, <input checked="" type="checkbox"/> National Enquiry Point. Address, fax number and e-mail address (if available) of other body:</p> <p>Documents are available from the Ministry of Food and Drug Safety website at http://www.mfds.go.kr. Also available from:</p> <p>International Cooperation Office Ministry of Food and Drug Safety #187 Osongsaengmyeong2-ro, Osong-eup, Heungdoek-gu, Cheongju-si Chungcheongbuk-do, 363-700, Korea Tel: +(82 43) 719 1554 Fax: +(82 43) 719 1550 E-mail: wtokfda@korea.kr</p>