G/TBT/N/PHL/134
Page 2

G/TBT/N/PHL/134

Page 3

	World Trade

Organization
	

	
	

	
	G/TBT/N/PHL/134
22 June 2011

	
	(11-3089)

	
	

	Committee on Technical Barriers to Trade
	Original:
English

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

	1.
	Notifying Member: Philippines

If applicable, name of local government involved (Article 3.2 and 7.2):

	2.
	Agency responsible: Food and Drug Administration, Philippines
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:
Food and Drug Administration, Philippines

Department of Health

Civic Drive, Filinvest Corporate City

Alabang, Muntinlupa City

Website: http://www.bfad.gov.ph

Email: bfad@bfad.gov.ph

	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): Ethnic Milk-Based Confectionaries

	5.
	Title, number of pages and language(s) of the notified document: Final Draft Standard for Ethnic Milk-Based Confectioneries (Pastillas and Yema)

	6.
	Description of content: This notification shall apply to ethnic milk-based confectioneries, specially pastillas (milk candy) and yema (custard candy), in suitable packaging materials or containers.

	7.
	Objective and rationale, including the nature of urgent problems where applicable: To ensure that products are consistently manufactured, packed or repacked or held to a quality appropriate for the intended use.

	8.
	Relevant documents: Abiva, C.C. 2001 - A Quick Guide to Filipino Food and Cooking. Anvil Publishing. Inc. Pasig City, Phils;
A.O. No. 88-A S. 1984 – Regulatory Guidelines Concerning Food Additives, Bureau of Food and Drugs. Department of Health, Alabang, Muntinlupa City, Philippines;
A.O. No. 88-B S. 1984 – Rules and Regulations Governing the Labelling of Prepackaged Food Products distributed in the Philippines. Bureau of Food and Drugs, Department of Health, Alabang, Muntinlupa City, Philippines;
A.O. No. 132 S. 1970 – Regulation Prescribing the Standard of Identity and Quality of Milk and Milk Products (B-4. 12-01). Bureau of Food and Drugs. Department of Health, Alabang, Muntinlupa City, Philippines;
A.O. No. 243 S. 1975. B-4 Definition and Standards of Food; B-4. 18 Margarine. Bureau of Food and Drugs. Department of Health, Alabang, Muntinlupa City, Philippines;
A.O. No. 153 S. 2004. Guidelines, Current Good Manufacturing Practice in Manufacturing, Packing, Repacking or Holding Food. Bureau of Food and Drugs, Department of Health, Alabang, Muntinlupa City, Philippines;
Association of Analytical Chemists. Official Methods of Analysis Manual. 16th ed., 1995. AOAC International. 481 North Frederick Ave., Suite 500, Gaithersburg, MD 20877-2417. U.S.A.;
B.C. No. 01-A S. 2004. Guidelines for the Assessment of Microbiological Quality of Processed Foods. Bureau of Food and Drugs. Department of Health, Alabang, Muntinlupa City, Philippines;
B.C. No. 016 S. 2006. Updated List of Food Additives. Bureau of Food and Drugs, Department of Health, Alabang, Muntinlupa City, Philippines;
Belitz, H.-D., W. Grosch, and P. Schieberle. 2009. Food Chemistry. 4th revised and extended ed. Springer-Verlag, Heidelberg, Germany;
Codex Alimentarius Commission. 1995. FAO/WHO Codex Alimentarius Commission Manual. Food and Agriculture Organization. Viale delle Terme di Caracalla, 00100 Rome, Italy;
Dictionary of Food Science and Technology, International Food Information Service, Blackwell Publishing, UK, 2005;
FNRI. 1997. The Philipine Food Composition Tables. Food and Nutrition Research Institute, Department of Science and Technology, Bicutan, Taguig, Philippines;
Food, definition. ALINORM 04/27/41, para. 88 and Appendix VI. 2005. Codex Alimentarius Commission. Food and Agriculture Organization. Viale delle Terme di Caracalla, 00100 Rome, Italy;
Konkel, P.J. 2001. Confectionery Products. Chapter 56. In Compendium of Methods for the Microbiological Examination of Foods. 4th ed. Edited by F.P. Downes and K. Ito. American Public Health Association, Washington, DC, USA.

PNS/BAFPS 35:2005. Philippine National Standard: Table Egg. Bureau of Product Standards, Department of Trade and Industry, Makati City, Philippines;
PNS/BAFPS 36:2008. Philippine National Standard: Fresh Milk. Bureau of Product Standards, Department of Trade and Industry, Makati City, Philippines;
PNS/BAFPS 76:2010. Philippine National Standard: Coconut Sap Sugar. Bureau of Product Standards, Department of Trade and Industry, Makati City, Philippines;
PNS/BAFPS 81:2010. Philippine National Standard: Raw Cane Sugar. Bureau of Product Standards, Department of Trade and Industry, Makati City, Philippines;
PNS/BAFPS 82:2010. Philippine National Standard: White Sugar. Bureau of Product Standards, Department of Trade and Industry, Makati City, Philippines;
R.A. 3720. Food, Drug and Cosmetic Act. Bureau of Food and Drugs. Department of Health. Alabang, Muntinlupa City, Philippines;
R.A. 9711. Food and Drug Administration (FDA) Act of 2009. Bureau of Food and Drugs, Department of Health, Alabang, Muntinlupa City, Philippines;
Vaclavik, V. and E. Christian, 2008. Essentials of Food Science. 3rd edition. Springer Science Business Media, LLC., New York, USA.

	9.
	Proposed date of adoption:

Proposed date of entry into force:
	
	This order shall take effect 15 days after its publication in an official gazette of general circulation.

	10.
	Final date for comments: 14 August 2011

	11.
	Text available from: National enquiry point [X], or address, telephone and fax numbers, e-mail and web-site addresses, if available of the other body:

