	
	

	[image: image1.emf]
	

	
	G/SPS/N/KOR/460

	
	4 November 2013

	(13-6028)
	Page: 1/2

	Committee on Sanitary and Phytosanitary Measures
	Original: English

G/SPS/N/KOR/460

- 2 -

G/SPS/N/KOR/460

- 3 -

NOTIFICATION

	1.
	Notifying Member: Republic of Korea
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): Livestock products

	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: Amendments to Enforcement Decree of Livestock Products Sanitary Control Act and Enforcement Rule Language(s): Korean Number of pages: 163

http://members.wto.org/crnattachments/2013/sps/KOR/13_4373_00_x.pdf

	6.
	Description of content: Main points of Amendments to Livestock Products Sanitary Control Act Enforcement Decree and Enforcement Rule:

1. Amendments to Enforcement Decree of Livestock Products Sanitary Control Act:

A. Conducting inspection of all domestic animals including chicken and duck to be undertaken only by official veterinary inspectors;

B. One official veterinary inspector and one non-official inspector to be made available for animal inspection by workload standards;

C. Stipulation of the sanitary provisions criteria for livestock animals before shipping for slaughter and the imposed fines for violators of the provisions; and

D. Unification of terms and harmonization among the provisions.

2. Amendments to Enforcement Rule of Livestock Products Sanitary Control Act:

A. Establishment of the legal basis for the issuance of sanitation certification for exporting livestock product;

B. Specification of scope and subject of businesses which shall possess and operate Self Safety Management Certification Standard and its applying procedure;

C. Establishment of provision that specifies conditions for farmers to follow before shipping livestock animals for slaughter;

D. Deleting the phrase specifying the Institute for Livestock products sanitation inspection;

E. Deleting nutria as non-livestock animals;

F. Enlargement of subject for evaluating Self Safety Management Certification Standard, preparation of its criteria and adjustment of sampling regulation;

G. Imposing obligation of traceability management for infant formula producer and importer;

H. Unification of terms and forms due to the revision of the Act; and

I. Harmonization among the provisions and with other related regulations.

	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:

	9.
	Other relevant documents and language(s) in which these are available: Korean official government gazette, Ministry of Food and Drug Safety Notice No. 2013-187 (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): To be determined.

[]
Trade facilitating measure

	12.
	Final date for comments: [X] Sixty days from the date of circulation of the notification and/or (dd/mm/yy): 3 January 2013

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:
Agro-Livestock and Fishery products Policy Division

Ministry of Food and Drug Safety

187, Osongsaengmyeong 2-ro, Osong-enp, Cheongwon-gun

Chungcheongbuk-Do, 363-700

Republic of Korea

Tel: +(82) 43 719 3207

Fax: +(82) 43 719 3200

E-mail: parkhj0901@korea.kr

	13.
	Texts available from: [] National Notification Authority, [X] National Enquiry Point. Address, fax number and e‑mail address (if available) of other body:
Agro-Livestock and Fishery products Policy Division
Ministry of Food and Drug Safety

187, Osongsaengmyeong 2-ro, Osong-enp, Cheongwon-gun

Chungcheongbuk-Do, 363-700

Republic of Korea

Tel: +(82) 43 719 3207

Fax: +(82) 43 719 3200

E-mail: parkhj0901@korea.kr

[image: image1.emf]