	
	

	[image: image1.emf]
	

	
	G/TBT/N/TUR/76

	
	29 July 2016

	(16-4063)
	Page: 1/2

	Committee on Technical Barriers to Trade
	Original: English

G/TBT/N/TUR/76

- 2 -

G/TBT/N/TUR/76

- 2 -

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

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

	2.
	Agency responsible: Ministry of Food, Agriculture and Livestock
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:
Turkey-TBT Enquiry Point
Ministry of Economy

DG Product Safety and Inspection

Sö-ütözü Mah. 2180 Cad. No: 63 06510 Çankaya-Ankara / Turkey

Tel:+(90 312) 204 8940

Fax: +(90 312) 212 6864

E-mail: tbt@ekonomi.gov.tr
Website: http://www.teknikengel.gov.tr

	3.
	Notified under Article 2.9.2 [X], 2.10.1 [], 5.6.2 [], 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): Food additives, food enzymes and food flavourings

	5.
	Title, number of pages and language(s) of the notified document: Turkish Food Codex Regulation on Common Approval Procedure for Food Additives, Food Enzymes and Food Flavourings (15 pages, in Turkish)

	6.
	Description of content: The purpose of this Regulation is to determine the risk assessment procedure of food additives, food enzymes, food flavourings and source materials of food flavourings and of food ingredients with flavouring properties used or intended for use in foodstuffs and applications in this regard.

	7.
	Objective and rationale, including the nature of urgent problems where applicable: Protection of human health or safety

	8.
	Relevant documents: Veterinary, Phytosanitary, Food and Feed Law No: 5996 (G/SPS/N/TUR/9)

	9.
	Proposed date of adoption: 15 September 2016
Proposed date of entry into force: 15 October 2016 (with transition period until 1 January 2018)

	10.
	Final date for comments: 1 September 2016

	11.
	Texts available from: National enquiry point [X] or address, telephone and fax numbers and email and website addresses, if available, of other body:
Or:

Ministry of Food, Agriculture and Livestock
DG of Food and Control

Address: Eskisehir Yolu 9. Km. Lodumlu-Ankara/Turkey

Tel: +(90 312) 258 7753

Fax: +(90 312) 258 7760

Website: http://www.tarim.gov.tr
The electronic version of the regulatory text can be downloaded at:
http://www.tarim.gov.tr/Sayfalar/Detay.aspx?OgeId=1394&Liste=Mevzuat
https://members.wto.org/crnattachments/2016/TBT/TUR/16_2944_00_x.pdf

[image: image1.emf]