

© **Ministry of Agriculture, Food and Rural Affairs**
Public Notice No. 2015 -

The Ministry of Agriculture, Food and Rural Affairs has legislated and hereby announces the Guidelines for Tariff Rate Quota Recommendation and Import Management for Agro-Livestock Products Under the Free Trade Agreement Between the Government of the Republic of Korea and New Zealand, Article 4 of the Act on Special Cases of the Customs Act for the Implementation of Free Trade Agreements, Article 4 of the Enforcement Decree of said Act, and Article 22 of the Special Act on Assistance to Farmers, Fishermen, etc. Following the Conclusion of Free Trade Agreements.

16 December 2015

Minister of Agriculture, Food and Rural Affairs

Guidelines for Tariff Rate Quota Recommendation and Import Management for Agro-Livestock Products Under the Free Trade Agreement Between the Government of the Republic of Korea and New Zealand

Chapter 1 General Provisions

Article 1 (Purpose)

The purpose of these Guidelines is to stipulate matters required for import management, including selection of importers, allocation of in-quota quantity for each importer, and tariff rate quota (TRQ) recommendation for the agro-livestock products subject to bound duty-free treatment under the Free Trade Agreement Between the Republic of Korea and New Zealand.

Article 2 (Definitions)

The terms used in these Guidelines are defined as follows:

1. "Tariff Rate Quota (TRQ)" means a specific quantity of agricultural products to enter free of customs duty under the Korea-New Zealand FTA.
2. "Tariff Rate Quota Recommending Organization" means the Minister of Agriculture, Food and Rural Affairs. "Agency for Tariff Rate Quota Recommendation" (hereinafter referred to as the "Agency") means the head of the agency delegated to allocate or recommend TRQs on behalf of the Minister of Agriculture, Food and Rural Affairs in accordance with these Guidelines.
3. "Import Quota Auction" means the method of auctioning the rights to import TRQs

to traders and etc., and allocating said rights to successful bidders.

4. "Auction Fee" means the amount to be paid within the tariff rate difference range by a successful bidder for TRQs of agro-livestock products.

5. "Import License Allocation" means the method of allocating the rights to import TRQ items to previous or new importers either by the order of the applications registered (on a first-come first-served basis), or by other specific criteria such as past import performance.

Article 3 (Application of Other Legislations and Regulations)

Matters that are not provided for in these Guidelines shall be governed by applicable laws, including the Act on Distribution and Price Stabilization of Agricultural and Fishery Products and the Plant Protection Act, and the Guidelines for Bounded Tariff Recommendation and Import Management for Market Access Quota for Agro-Livestock Products (Public Notice of the Ministry of Agriculture, Food and Rural Affairs).

Chapter 2 Tariff Rate Quota Allocation and Conventional Tariff Recommendation

Article 4 (Subject Items, Allocation Methods, and Agencies)

The TRQ items and quantities, the Agencies, allocation methods, and annual quotas are as set out in attached Tables 1 and 2.

Article 5 (Tariff Rate Quota Allocation)

The Agency shall allocate the TRQs as set out in attached Table 1 pursuant to the Korea-New Zealand FTA provisions concerning TRQ import management and Article 4 hereunder. A person who received such TRQ allocation is prohibited from transferring or reselling the quota allocation to another person either in part or in whole.

Article 6 (Limits for Tariff Rate Quota Recommendation)

(1) The recommended TRQs must be within the annual quotas as provided in Tables 1 and 2.

Article 7 (Application for Tariff Rate Quota Recommendation)

A person with allocated TRQs pursuant to Article 5 shall submit the following documents to the Agency:

1. *Application Form to Recommend Conventional Tariffs for TRQs Under the Korea-New Zealand FTA* (Appendix Form 1); and
2. Other documents announced as required by the Agency.

Article 8 (Issuance of Tariff Rate Quota Recommendation Letter)

If the submitted application for TRQ recommendation meets the recommendation requirements, the Agency shall issue a *Recommendation Letter for Conventional Tariffs for TRQs Under the Korea-New Zealand FTA* in Appendix Form 2 (hereinafter referred to as "Recommendation Letter") within two days. In this case, the Agency shall notify the Commissioner of Korea Customs Service of the details of the Recommendation Letter.

Article 9 (Validity Period of Recommendation Letter)

(1) The validity period of a Recommendation Letter shall be 90 days and may not be carried over to the next quota year.

Article 10 (Extension of Validity Period of Recommendation Letter and Deadline for Reporting Recommended Items)

(1) A person who wishes to extend the validity period of a Recommendation Letter shall submit the *Request Form to Extend Validity Period of Recommendation for Conventional Tariffs for TRQs Under the Korea-New Zealand FTA* (Appendix Form 3) to the Agency prior to the expiration date thereof. In this case, the initially issued Recommendation Letter must be attached to the request form.

(2) Where the request under paragraph (1) is needed due to causes, such as customs clearance delay, the Agency may reissue the Recommendation Letter with the validity period extended by up to 30 days.

(3) The reporting period for importation of recommended items may not exceed the quota year in question.

Article 11 (Division of Recommended Quota)

(1) The Agency may, where deemed appropriate, divide the initially recommended quota and reissue separate Recommendation Letters for each divisional quantity upon request by a person who has been issued a Recommendation Letter.

(2) A person who wishes to have his/her recommended quota divided as provided in paragraph (1) shall submit the *Request Form to Divide TRQs Under the Korea-New Zealand FTA* (Appendix Form 4) to the Agency. In this case, the initially issued Recommendation Letter must be attached to the request form.

Article 12 (Returning of Recommendation Letter, etc.)

(1) A person who has received a Recommendation Letter for TRQs must return the Recommendation Letter to the Agency without any delay if and when any of the following apply:

1. The person wishes to surrender the import of recommended quota;
2. The validity period of the Recommendation Letter expires; or

3. The importation of recommended quota becomes impossible for any other reasons

(2) In case a person who has received a Recommendation Letter for TRQs intends to import only part of the recommended quota and surrender the rest, he/she shall notify the Agency of such fact immediately.

(3) The Agency must additionally recommend the unused in-quota TRQs that arise from the reasons set out in paragraphs (1) and (2) to existing or new applicants as quickly as possible within the quota year in question.

Chapter 3 Import Quota Auction

Article 13 (Competent Authority for Import Quota Auction and Tariff Rate Quota Allocation)

(1) The CEO of the Korea Agro-Fisheries & Food Trade Corporation (hereinafter referred to as "aT") shall oversee the items that are allocated through the Import Quota Auction in accordance with attached Table 1.

(2) In case aT fails to auction off a part or all of the quota auctioned, the CEO of aT shall re-auction said volume.

(3) The schedule of the Import Quota Auction for items set out in attached Table 1 is as follows:

1. For skim milk powder, whole milk powder, and evaporated milk, the auction shall be held on a quarterly basis (December, March, June, and September).
2. For butter, the first auction shall be held in January of the quota year; provided, however, that the volume with no successful bids shall be subjected to a re-auction before March 15, and to a subsequent re-auction within 45 days of the immediately previous auction date.
3. Notwithstanding subparagraphs 1 and 2, the auction schedule for the first quota year may be adjusted depending on when the Korea-New Zealand FTA enters into effect.

Article 14 (Method and Process of Import Quota Auction)

(1) The Import Quota Auction shall be implemented as a public competitive bid in accordance with the Rules on Contract Business for Public Enterprises and Quasi-Government Agencies.

(2) When carrying out the Import Quota Auction, the CEO of aT shall make a public announcement on the details of the auctions, such as subject items, quantity limits, and schedule, as per Articles 4 and 13. In addition thereto, the CEO shall announce specific information necessary for auction processes, such as eligibility to participate in bids,

bidding methods, bid awarding methods, bid bonds, import guarantee deposits, payment of auction fees, request for letter of undertaking, etc.

Article 15 (Import Responsibilities of Successful Bidders)

(1) A bidder who wins the import rights through the Import Quota Auction must import the awarded quantity within the period determined at the time of bidding.

(2) If a successful bidder fails to complete importation of the total quantity of the recommended imports within the period specified in paragraph (1), the import guarantee deposits under Article 14 (2) shall revert to the FTA Implementation Support Fund; provided, however, that any of the following shall be made an exception:

1. If the bid winner failed to fulfill import responsibilities for reasons not attributable to him/herself; or
2. If the quantity of the unperformed quota is small enough to be viewed as reduction in shipment, etc.

Article 16 (Re-auction of Unused Quantity of the Recommended Quota)

The CEO of aT must allocate the unused quantity of the TRQ items subject to the Import Quota Auction, which arise from the reasons set out in Article 12, at subsequent auctions, which are to be carried out within the scope stipulated in the FTA during the quota year in question, through the Import Quota Auction.

Article 17 (Sanctions Against Collusion, etc.)

If a successful bidder of the Import Quota Auction is found to have misstated information in relevant documentation or to have taken part in collusive acts (including an unsuccessful bidder who is involved in collusion), the winning bid shall be wholly or partially nullified and the deposited bid bond shall revert to the FTA Implementation Support Fund. Such bidder(s) shall also be prohibited from participating in the Import Quota Auction governed by these Guidelines for not less than six months but not more than two years from the date on which the bid was awarded.

Chapter 4 Import License Allocation

Article 18 (Public Announcement of Allocation Guidelines)

The Agency shall separately announce specific guidelines on import license allocation including eligibility for import license, application period, allocation criteria, and application documents for subject items as set out in the Korea-New Zealand FTA and attached Table 1; provided, however, that the allocation schedule for the first quota year may be adjusted depending on when the Korea-New Zealand FTA enters into

effect.

Article 19 (Allocation Criteria)

(1) The Agency shall announce TRQ allocation criteria for items subject to import licenses under attached Table 1 after establishing specific details in consultation with the Minister of Agriculture, Food and Rural Affairs, as set forth in the Korea-New Zealand FTA.

(2) Upon the receipt of the application for TRQ allocation in accordance with Article 19, the Agency must allocate the TRQ to applicants in commercially-viable quantities based on the TRQ allocation plan for each applicant (hereinafter referred to as the "Allocation Plan") prepared based on the information gathered through the application process.

Article 20 (Application for TRQ Allocation)

(1) The Agency shall receive applications for TRQ allocation over a sufficient period of time.

(2) The Agency that received the applications under paragraph (1) shall create and report the applicant-based Allocation Plan to the Minister of Agriculture, Food and Rural Affairs within 15 days from the final application date.

(3) If a person who received the TRQ allocation pursuant to paragraph (1) wishes to surrender importation of the allocated quota, in part or in whole, or if importation becomes impossible, he/she shall notify the Agency of such fact without delay.

(4) The Agency may adjust the established Allocation Plan based on applications for recommendation, import performance, and return of allocated quantity from allocation applicants. In such a case, the details of the adjustment shall be reported to the Minister of Agriculture, Food and Rural Affairs by the end of each quarter.

Chapter 5 Supplementary Provisions

Article 21 (Announcement of Usage Rate and Available Remaining Quantity)

The Agency shall regularly post the usage rate and available remaining quantity of pertinent TRQ items on its website at least on a monthly basis.

Article 22 (Implementation Progress Inspection and Reporting)

(1) The Minister of Agriculture, Food and Rural Affairs may inspect the Agency's or a TRQ recommendee's implementation of these Guidelines and may request data necessary for such inspection.

(2) Where deemed necessary, the Minister of Agriculture, Food and Rural Affairs may require the Agency to report the status of TRQ allocation, recommendation, customs clearance record, auction results, and other necessary matters.

Article 23 (Announcement of Detailed Guidelines)

The Agency may establish, announce, and enforce detailed guidelines concerning the matters required for the allocation and recommendation of TRQs. In such a case, prior approval from the Minister of Agriculture, Food and Rural Affairs shall be obtained, and the same requirement shall also apply when making changes to the announcement.

Article 24 (Reassessment Period) The Minister of Agriculture, Food and Rural Affairs shall reassess this Guideline to check validity and implement improvement measures every three years(at end of third year 31 December) starting from 1 January 2016.

Supplementary Provision

Article 1 (Enforcement date) This Guideline will come into force on 20 December 2015.

(Appendix Form 1)

Application No :			Processing Time			
Application No :			2 days			
<p>Application Form to Recommend Conventional Tariffs for TRQs Under the Korea-New Zealand FTA</p>						
Classification	Applicant (Taxpayer)	Importer				
Name of Business						
Address						
Name of Representative						
Business Registration Number						
Telephone No.	(Mobile:)	(Mobile:)				
Fax No.						
<p>◦ Application Details</p>						
HS Code	Product Name	Qty	Amount	Country of Import	Tentative Import date	Purpose

Pursuant to the MAFRA Notice xxxx, I wish to apply for recommendation of Conventional Tariffs for TRQs as per the Korea-New Zealand FTA.

20

Applicant (Signature)

To The Head of Agency for TRQ Recommendation

(Appendix Form 2)

Recommendation No :		
Recommendation Letter for Conventional Tariffs for TRQs Under the Korea-New Zealand FTA		
Classification	Applicant (Taxpayer)	Importer
Name of Business		
Address		
Name of Representative		
Business Registration Number		
Telephone No.	(Mobile :)	(Mobile :)
Fax No.		
◦ Recommendation Details		

HS Code	Product Name	Qty	Amount	Country of Import	Tentative Import date	Purpose
<p>◦ Validity Period : Until 20XX</p> <p>We recommend the above in accordance with the MAFRA Notice XXXX.</p> <p style="text-align: right;">20</p> <p style="text-align: right;">Head of (TRQ) Recommendation Agency (Signature)</p>						

(Appendix Form 2-1)

<p>Recommendation Letter for Conventional Tariffs for TRQs Under the Korea-New Zealand FTA (Electronic copy)</p>	
<p>※Recommendation Number :</p>	
<p>1. Applicant (Taxpayer)</p>	
<p>Name of business : Address : Name : Business registration No :</p>	
<p>2. Importer</p>	
<p>Name of business : Address : Name : Business registration No : Trading Business registration No :</p>	
<p>3. Recommendation Details</p>	

① HS Code : ② Product name & specifications : ③Qty : ④ Amount : ⑤ Country of origin (Supplier) ⑥ Purpose
①HS Code: ②Product name & specifications: ③Qty : ④Amount : ⑤Country of origin (Supplier) ⑥Purpose
①HS Code : ②Product name & specifications: ③Qty: ④Amount: ⑤Country of origin (Supplier) ⑥Purpose
※ Conditions for recommendation : ※ Valid until : (Year) (Month) (Date)
※ Legal Basis : We recommend the above in accordance with the MAFRA Notice XXX. <div style="text-align: center; margin-left: 250px; margin-right: 250px;"> 20 XX (Month) (Date) </div> <div style="display: flex; justify-content: space-between; margin-top: 20px;"> Head of (TRQ) Recommendation Agency (Signature) </div>

(Appendix Form 3)

Application No :		Processing time
Application No :		2 days
Request Form to Extend Validity Period of Conventional Tariffs for TRQs Under the Korea-New Zealand FTA		
Classification	Applicant (Taxpayer)	Importer
Name of business		
Address		
Representative name		

Business Registration No						
Telephone No.	(Mobile :)	(Mobile :)				
Fax No.						
◦ Initial Recommendation Details (Recommendation No. :)						
HS Code	Product Name	Qty	Amount	Country of Import	Tentative Import date	Purpose
<p>◦ Details of application for validity period extension ◦ Reasons for applying for validity period extension</p> <p>We wish to have the validity period of recommendation for Conventional Tariffs for TRQs under the Korea-New Zealand FTA extended as per the MAFRA Notification XXX.</p> <p style="text-align: right;">20 . . .</p> <p style="text-align: right;">Applicant (Signature)</p> <p>To the Head of TRQ Recommendation Agency</p> <p>Attached document : An original copy of the initially issued Recommendation Letter</p>						

(Appendix Form 4)

Application No. :		Processing time
Application No.		2 days
Request Form to Divide TRQs Under the Korea-New Zealand FTA		
Classification	Applicant (Taxpayer)	Importer

Business name						
Address						
Representative name						
Business registration number						
Telephone No.	(Mobile	:	(Mobile :)		
Fax No.						
◦ Initial Recommendation Details (Recommendation No. :)						
HS Code	Product Name	Qty	Amount	Country of Import	Tentative Import date	Purpose
<p>◦ Details of request for dividing TRQs</p> <p>◦ Reasons for the request</p> <p>I request to have TRQs divided as per the MAFRA Notice XXX.</p> <p style="text-align: right;">20</p> <p style="text-align: right;">Applicant</p> <p>(Signature)</p> <p>To the Head of TRQ Recommendation Agency</p> <p>Document attached : Initially issued recommendation letter</p>						

【Attached Table 1】

TRQ Items and Quantities, Recommending Agencies, and TRQ Allocation Methods Under the Korea-New Zealand FTA (regarding Article 3)

	Classification of Items	HS Codes under the FTA	HS 2015 Codes	Name of Items	TRQs for the first year	Agencies	TRQ Allocation Methods
1	Skim milk powder	02-10-1010	Same as HS Code under the FTA	Skim milk powder (not containing added sugar or other sweetening matter/fat content not exceeding 1.5%)	1,500 tons	Korea Agro-Fisheries & Food Trade Corporation	Import quota auction
1	Skim milk powder	02-10-1090	Same as HS Code under the FTA	Powdered milk (other than skim milk powder/ not containing added sugar or other sweetening matter/concentrated/ fat content not exceeding 1.5%)	1,500 tons	Korea Agro-Fisheries & Food Trade Corporation	Import quota auction
1	Skim milk powder	02-10-9000	Same as HS Code under the FTA	Powdered milk (containing added sugar or other sweetening matter/concentrated/ fat content not exceeding 1.5%)	1,500 tons	Korea Agro-Fisheries & Food Trade Corporation	Import quota auction
1	Skim milk powder	03-90-1000	Same as HS Code under the FTA	Buttermilk	1,500 tons	Korea Agro-Fisheries & Food Trade Corporation	Import quota auction

1	Whole milk powder	02-21-1000	Same as HS Code under the FTA	Whole milk powder (not containing added sugar or other sweetening matter /concentrated/ fat content exceeding 1.5%)	1,500 tons	Korea Agro-Fisheries & Food Trade Corporation	Import quota auction
1	Whole milk powder	02-21-9000	Same as HS Code under the FTA	Powdered milk (other than whole milk powder/ not containing added sugar or other sweetening matter /concentrated/ fat content exceeding 1.5%)	1,500 tons	Korea Agro-Fisheries & Food Trade Corporation	Import quota auction
1	Whole milk powder	02-29-0000	Same as HS Code under the FTA	Powdered milk (containing added sugar or other sweetening matter/concentrated/ fat content exceeding 1.5%)	1,500 tons	Korea Agro-Fisheries & Food Trade Corporation	Import quota auction
1	Evaporated milk	02-91-1000	Same as HS Code under the FTA	Unsweetened evaporated milk	1,500 tons	Korea Agro-Fisheries & Food Trade Corporation	Import quota auction
1	Evaporated milk	02-91-9000	Same as HS Code under the FTA	Evaporated milk (other than unsweetened evaporated milk)	1,500 tons	Korea Agro-Fisheries & Food Trade Corporation	Import quota auction

1	Evaporated milk	02-99-1000	Same as HS Code under the FTA	Sweetened evaporated	1,500 tons	Korea Agro-Fisheries & Food Trade Corporation	Import quota auction
1	Evaporated milk	02-99-9000	Same as HS Code under the FTA	Evaporated milk(other than sweetened evaporated milk)	1,500 tons	Korea Agro-Fisheries & Food Trade Corporation	Import quota auction
2	Butter	0405-10-0000	Same as HS Code under the FTA	Butter	800 tons	Korea Agro-Fisheries & Food Trade Corporation	Import quota auction
2	Butter	0405-90-0000	Same as HS Code under the FTA	Butter(other)	800 tons	Korea Agro-Fisheries & Food Trade Corporation	Import quota auction
3	Cheese	0406-10-1010	Same as HS Code under the FTA	Cheese (fresh/mozzarella cheese)	7,000 tons	Korea Dairy & Beef Farmers Association	Import license allocation
3	Cheese	0406-10-1020	Same as HS Code under the FTA	Cheese(fresh/cream cheese)	7,000 tons	Korea Dairy & Beef Farmers Association	Import license allocation
3	Cheese	0406-10-1090	Same as HS Code under the FTA	Cheese(fresh/other)	7,000 tons	Korea Dairy & Beef Farmers Association	Import license allocation
3	Cheese	0406-20-0000	Same as HS Code under the FTA	Cheese (all kinds of grated or powered cheese)	7,000 tons	Korea Dairy & Beef Farmers Association	Import license allocation

3	Cheese	0406-30-0000	Same as HS Code under the FTA	Cheese (except for grated or powdered cheese)	7,000 tons	Korea Dairy & Beef Farmers Association	Import license allocation
3	Cheese	0406-90-1000	Same as HS Code under the FTA	Other cheese (Cheddar cheese)	7,000 tons	Korea Dairy & Beef Farmers Association	Import license allocation
3	Cheese	0406-90-2000	Same as HS Code under the FTA	Other cheese (Gouda cheese)	7,000 tons	Korea Dairy & Beef Farmers Association	Import license allocation
3	Cheese	0406-90-3000	Same as HS Code under the FTA	Other cheese (Camembert cheese)	7,000 tons	Korea Dairy & Beef Farmers Association	Import license allocation
3	Cheese	0406-90-4000	Same as HS Code under the FTA	Other cheese (Emmental cheese)	7,000 tons	Korea Dairy & Beef Farmers Association	Import license allocation
3	Cheese	0406-90-9000	Same as HS Code under the FTA	Other cheese (other)	7,000 tons	Korea Dairy & Beef Farmers Association	Import license allocation
4	Formula milk powder (for infants)	1901-10-1010	Same as HS Code under the FTA	Formula milk powder (for infants)	230 tons	Korea Dairy & Beef Farmers Association	Import license allocation
4	Formula milk powder (for infants)	1901-10-1090	Same as HS Code under the FTA	Edible preparations for infants (other)	230 tons	Korea Dairy & Beef Farmers Association	Import license allocation

【Attached Table2】

Annual Tariff Rate Quotas Under the Korea-New Zealand FTA (regarding Article 3)

	Items	HSK provisions (2014 HS code)	Annual Tariff Rate Quotas (ton)																		
			Year 1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
1	Skim milk powder	0402-10-1010	1,500	1,545	1,591	1,639	1,688	1,739	1,791	1,845	1,900	1,957	The in-quota quantity remaining the same for ten years								
		0402-10-1090																			
		0402-10-9000																			
		0403-90-1000																			
	Whole milk powder	0402-21-1000																			
		0402-21-9000																			
		0402-29-0000																			
	Evaporated milk	0402-91-1000																			
		0402-91-9000																			
0402-99-1000																					
0402-99-9000																					
2	Butter	0405-10-0000	800	824	849	874	900	927	955	984	1,013	Unlimited									
		0405-90-0000																			
3	Cheese	0406-10-1010	7,000	7,210	7,426	7,649	7,879	8,115	5,669	5,839	6,014	6,194	6,380	2,112	2,175	2,241	Unlimited				
		0406-10-1020																			
		0406-10-1090																			
		0406-20-0000																			

		0406-30-0000 0406-90-1000 0406-90-2000 0406-90-3000 0406-90-4000 0406-90-9000															
4	Formula milk powder (for infants)	1901-10-1010 1901-10-1090	230	235	239	244	249	254	259	264	269	275	280	286	3	3	Unlimited

* Cheese (from year 1 through year 6) 0406101010, 0406101020, 0406101090, 0406200000, 0406300000, 0406901000, 0406902000, 0406903000, 0406904000, 0406909000 (from year 7 through year 11) 0406101010, 0406101020, 0406101090, 0406200000, 0406300000, 0406902000, 0406903000, 0406904000, (from year 12 through year 14) 0406101020, 0406101090, 0406200000, 0406300000, 0406902000, 0406903000, 0406904000, 0406909000

Unlimited (From year 7) 0406901000 (from year 12) 0406101010 (from year 15) 0406101020, 0406101090, 0406200000, 0406300000, 0406902000, 0406903000, 0406904000, 0406909000

* Formula milk powder (from year 1 through year 12) 1901101010, 1901101090, (from year 13 through year 14) 1901101090