	
	

	[image: image1.emf]
	

	
	G/TBT/N/MYS/59

	
	1 December 2015

	(15-6315)
	Page: 1/2

	Committee on Technical Barriers to Trade
	Original: English

G/TBT/N/MYS/59

- 2 -

G/TBT/N/MYS/59

- 2 -

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

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

	2.
	Agency responsible:
Food Safety and Quality Division
Ministry of Health Malaysia

Level 4, Menara Prisma

No. 26 Persiaran Perdana,

Precint 3, 62675 F.T. Putrajaya

Malaysia

Tel: +603-88850797

Fax: +603-88850790

E-mail: sps.fsqd@moh.gov.my
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:

	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): Alcoholic beverages (ICS: 67.160.10)

	5.
	Title, number of pages and language(s) of the notified document: Draft Amendment to Regulation 361, Food Regulations 1985: General standard for alcoholic beverage (3 pages, in English)

	6.
	Description of content:
i. To prescribe additional labelling requirements for all packages containing alcoholic beverages with regard to health effect of alcoholic beverages.

ii. Amendment of age limit for sale of alcoholic beverages from 18 years to 21 years. Alcoholic beverages shall not be sold to any person under the age of 21 years.

iii. To prescribe additional requirement to display a signage on health effect of alcoholic beverages and prohibition for sale of alcoholic beverages to any person under the age of 21 years.

	7.
	Objective and rationale, including the nature of urgent problems where applicable:
i. To regulate the sale of alcoholic beverages to young people as one of the strategies to prevent underage drinking.
ii. To limit its accessibility to the high risk group by increasing the age limit for sale.
iii. To educate consumers on the health effect of consuming alcoholic beverages.
iv. To enhance the responsibility of the manufacturers and retailers on the labelling and sale of alcoholic beverages.

	8.
	Relevant documents: –

	9.
	Proposed date of adoption: To be determined
Proposed date of entry into force: To be determined

	10.
	Final date for comments: 60 days from notification

	11.
	Texts available from: National enquiry point [X] or address, telephone and fax numbers and email and website addresses, if available, of other body:
Food Safety and Quality Division
Ministry of Health Malaysia

Level 4, Menara Prisma

No. 26 Persiaran Perdana

Precint 3, 62675 F.T. Putrajaya

Malaysia

Tel: +603-88850797

Fax: +603-88850790

E-mail: sps.fsqd@moh.gov.my
https://members.wto.org/crnattachments/2015/TBT/MYS/15_4758_00_e.pdf

[image: image1.emf]