


10 January 2018

(18-0206)

Page: 1/2

Committee on Sanitary and Phytosanitary Measures

Original: English

NOTIFICATION

1. Notifying Member: <u>INDIA</u> If applicable, name of local government involved:
2. Agency responsible: Food Safety and Standards Authority of India (FSSAI)
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): Foods for Infant Nutrition
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: Draft Food Safety and Standards (Foods for Infant Nutrition) Regulations, 2017. Language(s): English. Number of pages: 37
6. Description of content: The Draft Food Safety and Standards (Foods for Infant Nutrition) Regulations, 2017 details the standards of Foods to be used for infant nutrition including infant foods for special medical purposes and based on traditional food ingredients.
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): <input checked="" type="checkbox"/> None Does this proposed regulation conform to the relevant international standard? <input type="checkbox"/> Yes <input type="checkbox"/> 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: Draft File No. Stds/03/Notification (IFR)/FSSAI-2017 (http://www.fssai.gov.in/home/fss-legislation/wto-notifications/wto-sps-notifications.html) (available in English)

10.	<p>Proposed date of adoption (dd/mm/yy): Yet to be decided.</p> <p>Proposed date of publication (dd/mm/yy): Yet to be decided.</p>
11.	<p>Proposed date of entry into force: <input type="checkbox"/> Six months from date of publication, and/or (dd/mm/yy): Yet to be decided.</p> <p><input type="checkbox"/> Trade facilitating measure</p>
12.	<p>Final date for comments: <input checked="" type="checkbox"/> Sixty days from the date of circulation of the notification and/or (dd/mm/yy): 11 March 2018</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>Mr. P. Karthikeyan Assistant Director SPS Enquiry Point, Food Safety and Standards Authority of India (FSSAI) FDA Bhawan, Kotla Road New Delhi-110002, India Tel: +(011) 2323 1681 Fax: +(011) 2322 0994 Email: spstbt.enqpt@fssai.gov.in Website: http://www.fssai.gov.in/</p>
13.	<p>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>Website of the Food Safety and Standards Authority of India, http://www.fssai.gov.in Mr. P. Karthikeyan Assistant Director SPS Enquiry Point, Food Safety and Standards Authority of India (FSSAI) FDA Bhawan, Kotla Road New Delhi-110002, India Tel: +(011) 2323 1681 Fax: +(011) 2322 0994 Email: spstbt.enqpt@fssai.gov.in Website: http://www.fssai.gov.in/</p>