

Quality Labeling Standard for Processed Foods

(Notification No. 513 of the Ministry of Agriculture, Forestry and Fisheries
of March 31, 2000)

Revisions made after the establishment:

Notification No. 1630 of December 19, 2000;

Notification No. 1336 of September 28, 2001;

Notification No. 1108 of July 31, 2003;

Notification No. 1402 of September 28, 2003;

Notification No. 1360 of July 14, 2004;

Notification No. 1705 of September 14, 2004;

Notification No. 1512 of October 5, 2005;

Notification No. 210 of February 28, 2006;

Notification No. 909 of June 30, 2006;

Notification No. 1051 of August 1, 2006; and

Notifications No. 1463 and 1464 of October 27, 2006

※Draft amendments are underlined.

(Scope)

Article 1. This standard shall apply to processed foods in containers or packages.

(Definitions of terms)

Article 2. Terms in this standard are defined as below.

Term	Definition
Processed foods	Manufactured or processed foods and beverages listed on Attached Table 1.
Best-before	The date which signifies the end of the period under any stated storage conditions during which the product will retain any specific qualities. However, beyond the date the food quality may still be satisfactory.
Use-by date	The date which signifies the end of the estimated period under any stated storage conditions during which there will be no danger of health risks by quality deterioration such as rotting.

(Mandatory labeling items)

Article 3. Manufacturers, processors/packers or importers (distributors where they are in a position to label on food quality on behalf of the manufacturers, processors/packers or importers with their consent; hereinafter referred to as the “manufacturers”) shall label the following

quality items on the container or package, except cases where foods are manufactured or processed and sold directly to general consumers or offered at the facilities.

- (1) Name;
- (2) Names of ingredients;
- (3) Net contents;
- (4) Best-before;
- (5) Storage instruction; and
- (6) Name or trade name and address of manufacturer.

2. With regard to foods with liquid medium packed in cans or bottles, other than those of which drained weight is difficult to control, manufacturers shall label the drained weight and the total quantity of contents as item (3) in paragraph 1, except for those cases where the drained weight and the total quantity of contents are nearly the same or the purpose of packing liquid medium is to protect the contents.

3. With regard to solid foods with liquid medium packed in containers or packages other than cans or bottles, manufacturers shall label the drained weight instead of item (3) in paragraph 1.

4. With regard to the products that should be consumed immediately after manufactured due to their fast-changing quality, manufacturers shall label the use-by date on the containers or packages instead of item 4 in paragraph 1.

5. With regard to the products listed on Attached Table 2 other than imports (hereinafter referred to as “processed foods under the coverage”), manufacturers shall label places of origins of ingredients on the containers or packages in addition to the items in paragraph 1.

6. With regard to imports, manufacturers shall label the country of origin on the containers or packages in addition to the items in paragraph 1.

7. Notwithstanding the provision of paragraph 1, labeling of items in the right columns may be omitted for corresponding categories of foods below.

Categories	Labeling items
Those of which total surface of the container or package is no more than 30cm ²	Names of ingredients; best-before or use-by date; storage instructions, and place of origin of ingredient
Those made from only a single ingredient, except canned foods and meat products	Names of ingredients
Those of which net contents are easily identifiable, except the specified commodities listed under article 5 of the Government Ordinance for the Measurement Concerning Sale of Specified Commodities (Government Ordinance No. 249 of 1993)	Net contents
Those whose qualities do not deteriorate quickly and are listed on Attached Table 3	Best-before; and storage instructions
Those without specific storage instructions other than storing at the normal temperature	Storage instructions

(Method of Labeling)

Article 4. Manufacturers shall comply with the provisions below for labeling as provided in article 3: items 1 through 5 in paragraph 1; the drained weight and the total quantity of contents in paragraph 2; the drained weight in paragraph 3; the use-by date in paragraph 4; and place of origin of ingredient in paragraph 5.

(1) Name

The name shall be labeled with a generic name expressing the product content. Any processed foods other than those listed on left columns of Attached Table 4 shall not carry the names in right columns.

(2) Names of ingredients

Names of ingredients shall be labeled in accordance with the classification a. and b. as below.

a. Names of ingredients other than food additives shall be labeled with the most generic names in the descending order by weight. Labeling of ingredients made from no less than two ingredients (hereafter “compound ingredients”) shall follow i) or ii) below:

i) The name of the mentioned compound ingredient shall be followed by its component ingredients with the most generic names in parentheses in the descending order by weight in the mentioned compound ingredient. Where the compound ingredient consists of no less than three

ingredients, the ingredients which are ranked below third in weight and consist less than 5% by the total weight of the mentioned compound ingredient may be labeled as “others.”

ii) The names of ingredients of the mentioned compound ingredient may be omitted, if the weight of the compound ingredient in the total ingredients of the product is less than 5% or the names of ingredients are easily identified from the name of the compound ingredient.

b. Names of food additives shall be labeled in the descending order by weight in the total ingredients pursuant to the provisions of article 21, paragraph 1, items (1)–(ホ) and (2), paragraph 11 and 12 of the Enforcement Regulations of the Food Sanitation Law (Ordinance No.23 of the Ministry of Health and Welfare of 1948).

c. Notwithstanding the provision of a. above, the products in left columns of the following table may be labeled with names in the corresponding right columns.

Categories	Names
Edible oils and fats	“Vegetable oil”; “vegetable fat” or “vegetable oil and fat”; “animal oil”; “animal fat” or “animal oil and fat”; “processed oil”; or, “processed fat” or “processed oil and fat”
Starch	“Starch”
Fish and fish meat, where a name of a specific kind of fish is not labeled	“Fish” or “Fish meat”
Poultry meat, where a name of a specific kind of poultry is not labeled. Meat products excluded.	“Poultry meat”
Dextrose anhydrous, dextrose monohydrate and total sugar glucose	“Glucose”
Glucose and fructose corn syrup, fructose and glucose corn syrup and high fructose corn syrup	“Isomerized corn syrup”
Sugar added: glucose and fructose syrup; fructose and glucose corn syrup; and high fructose corn syrup	“Sugar added isomerized corn syrup” or “Sugar/isomerized corn syrup”
Spices and spice extract other than listed on the “List of the Existing Food Additives” (Notification No. 120 of the Ministry of Health and Welfare of 1996), of which weight is no more than 2% in total ingredients.	“Spice” or “Mixed spice”
Savory herbs, garnishes and their processed products, of which weight is no more than 2% in total ingredients.	“Herb” or “Mixed herb”
Fruits penetrated with syrup, of which weight is no more than 10% in total ingredients	“Candied fruit”
Side dishes in lunch box, of which ingredients are identifiable by their appearance	“Okazu”

d. Where organic agricultural products or organic agricultural processed foods which are certified as organic in accordance with article 14 of the Law Concerning Standardization and Proper Labeling of Agricultural and Forestry Products (Law No. 175 of 1950; referred to as “the

Law” hereinafter) are used as ingredients, those ingredients may be labeled as “organic.” Organic agricultural products are those provided under Article 3 of *the Japanese Agricultural Standard of Organic Agricultural Products* (Notification No. 1605 of the Ministry of Agriculture, Forestry and Fisheries of October 27, 2005). Organic agricultural processed foods are those provided under Article 3 of *the Japanese Agricultural Standard of Organic Agricultural Product Processed Foods* (Notification No. 1606 of the Ministry of Agriculture, Forestry and Fisheries of October 27, 2005).

(3) Net contents

Net contents of the specified commodities listed under article 5 of the Government Ordinance for the Measurement Concerning Sale of Specified Commodities shall be labeled in accordance with the provisions of the Measurement Law (Law No.51 of 1992), and those of the other products shall be labeled with weight in grams or kilograms, volume in milliliters or liters, and quantity in numbers with a clear indication of the unit.

(4) Drained weight

Drained weight shall be labeled in grams or kilograms with a clear indication of the unit.

(5) Total quantity of contents

Total quantity of contents shall be labeled in grams or kilograms with a clear indication of the unit.

(6) Use-by date or Best-before

Use-by date or best-before shall be labeled as provided below:

a. With regard to a product with no more than three months from the date of manufacture to the use-by date or best-before, the use-by date or best-before shall be labeled by any of the following examples. Where it is difficult to print dots “.” in cases of (b), (c) or (d), dots may be omitted. In this case, zero shall be filled in second digit if the month or day is a one-digit number.

(a) 平成12年4月1日

(b) 12.4.1

(c) 2000.4.1

(d) 00.4.1

b. With regard to a product with no less than three months from the date of manufacture to the best-before, the best-before shall be labeled as provided below:

(a) Labeling shall be made by any of the following examples. Where it is difficult to print dots “.” in cases of (ii), (iii) or (iv), dots may be omitted. In this case, zero shall be filled in second digit if the month or day is a one-digit number.

(i) 平成12年4月1日

(ii) 12.4

(iii) 2000.4

(iv) 00.4

(b) Notwithstanding provision of (a), the best-before may be labeled as provided in a. above.

(7) Storage instructions

Storage instructions shall be labeled such as “Avoid the direct sunshine and store at the normal temperature,” “Store below 10°C,” etc. according to the property of the product.

(8) Place of origin of ingredient

As for processed foods under the coverage, the place of origin of a main ingredient shall be labeled as follows. The main ingredient is a fresh food which has the largest percent by weight and of which weight is no less than 50% in total ingredients. Fresh foods are those provided under Article 2 of the Quality Labeling Standard for Fresh Foods (Notification No. 514 of the Ministry of Agriculture, Forestry and Fisheries of March 31, 2000).

a. “Domestically produced” shall be labeled on domestic products, while “country of origin” shall be labeled on imports. The following names of places may be substituted for labeling as “domestic”:

(a) Agricultural products

Name of prefecture or other generally known name of place;

(b) Livestock products

Name of prefecture or other generally known name of its main growing location; and

(c) Marine products

Name of water area where the product has been produced, collected or caught (hereinafter referred to as “name of water area”); name of port where the product has been landed; or name of prefecture or other generally known name which the port or main fish farm belongs to.

b. Imported marine products may be labeled with the name of water area in addition to the country of origin.

c. Where the main ingredient has no less than two places of origins, the names of places shall be labeled in the descending order by weight in the total ingredients.

d. Where the main ingredient has no less than three places of origins, the names of no less than

two places shall be labeled in the descending order by weight in the total ingredients, and the names of other places may be categorized as “others”.

- e. Where there are specific reasons, the roughly identified place shall be labeled in accordance with the provisions of a to d above. In this case, that effect shall be labeled so that consumers are able to recognize the fact.

(9) Names and addresses of manufacturers

The names and addresses of manufacturers who are in charge of labeling shall be labeled.

2. All the items provided in article 4 shall be labeled on an identifiable place of the container or package provided as below. Where the container or package is wrapped by paper or put in a paper box, etc., necessary items shall be labeled on the container or package:

with transparent wrapping paper or paper box, etc; or

without covered by wrapping paper or paper box, etc.

(1) Items shall be labeled in accordance with Attached Form. Labeling mandatory items in an understandable manner equivalent to labeling in accordance with Attached Form is permitted.

(2) The color of letters and frames for labeling shall be in contrast to those of the background.

(3) The letters for labeling shall be an uniformed size with no less than 8 point as provided in *the Japanese Industrial Standards (JIS) Z8305 (1962)*. 5.5 point as provided in JIS Z8305 (1962) may be used with respect to products with no more than the labeling area of approximately 150 cm².

(4) The name may be labeled on a principal panel of the product notwithstanding the provision (1). In this case, the weight may be labeled on the principle panel with the name.

(5) Notwithstanding the provision (1), names of ingredients may be labeled in other places by indicating the place in a collective label, where they are difficult to be labeled with other mandatory items.

(6) Notwithstanding the provision (1), the net content may be labeled in other places by indicating the place in a collective label, where it is difficult to be labeled with other mandatory items.

(7) Notwithstanding the provision (1), the use-by date or the best before may be labeled in other places by indicating the place in a collective label, where it is difficult to be labeled with other mandatory items. In this case, the storage instruction may be labeled in a close proximity to the use-by date or best before by indicating the place in a collective label.

(8) Places of origins of ingredient shall be labeled in corresponding to the main ingredient and may be labeled in parentheses after the name of main ingredient if necessary.

(9) Notwithstanding the provision (1), the names of places of origins of ingredient may be labeled in other places by indicating the place in a collective label, where they are difficult to be labeled with other mandatory labeling items.

3. Places of origins of other ingredients for the processed foods under the coverage and places of origins of ingredients for other products may be labeled in accordance with the provision of (8) a. to e. In this case, the term of “main ingredient” shall be read as “ingredient.”

4. The provision 2 shall apply to labeling of places of origins of ingredients in 3 above. In this case, the term “names of places of origins of main ingredient” in 2-(8) shall be read as “names of places of origins of ingredients.”

(Labeling of Characterizing Ingredients)

Article 5. Cases where a product has a label that ingredients are of certain origins, organic agricultural products, organic livestock products, organic processed foods and other characterizing ingredients or where a name of a product shows that characterizing ingredients are used, except for the cases of labeling in accordance with Article 4, paragraph 1, item 8 and paragraph 3, any of the percent listed below shall be labeled in a close proximity to the mentioned label or in the parentheses following the names of ingredients provided for in article 3, paragraph 1, item 2:

- (1) The percent by weight of the characterizing ingredient in the total ingredients; or
- (2) The percent by weight of the characterizing ingredient in the ingredients of the same category.

If the percent is 100%, labeling of the percent may be omitted.

2. Cases where labeling that a certain ingredient is used in only a small quantity, its percent by weight in the product shall be labeled in a close proximity to the mentioned labeling or in the parentheses following the names of ingredients provided for in article 3, paragraph 1, item 2.

(Labeling Prohibitions)

Article 6. Labeling of the following matters is prohibited:

- (1) Any wordings which conflict with labeling in accordance with the provisions of article 3;
- (2) Name of place which may mislead the place of origin;
- (3) Any letters, pictures, photographs or other labeling which may give a wrong impression on

the contents; and

(4) Making a cutting mark on the top of the roof-shaped paper package (except cases where making the cutting mark on the container of processed foods listed on the left column of Table 5 in accordance with the method listed on the corresponding right column of the same table).

(Other Quality Labeling Provisions of Processed Foods)

Article 7. In labeling the quality of processed foods, manufacturers shall comply with the requirements otherwise provided by the Minister of Agriculture, Forestry and Fisheries than those provided under articles 3 through 6.

2. If otherwise provided by the standards of quality labeling established by the Minister of Agriculture, Forestry and Fisheries under the provisions of article 19-13, paragraph 2 of the Law other than those provided under articles 3 through 6 and item 1 above, such provisions shall apply.

Attached Table 1 (regarding Article 2)

1. Wheat and Barleys
Polished wheat and Barley
2. Flour
Rice flour, Wheat flour, Cereal flour, Pulse flour, Sweet potato flour, Prepared flour and other flour
3. Starch
Wheat starch, Corn starch, Sweet potato starch, White potato starch, Tapioca starch, Sago starch and other starch
4. Processed vegetables
Canned or bottled vegetables, Processed tomatoes, Processed mushrooms, Salted vegetables (except pickles), Pickled vegetables, Frozen vegetables, Dehydrated vegetables, “*Tsukudani*” of vegetable origin (Preserved vegetables boiled in soy) and other processed vegetables
5. Processed fruits
Canned or bottled fruits, Jams, marmalades, fruit butter, Pickled fruits, Dried fruits, Frozen fruits and other processed fruits
6. Tea, coffee and cocoa
Tea, Coffee products and Cocoa products
7. Spices
Black pepper, White pepper, Red pepper, Cinnamon, Clove, Nutmeg, Saffron, Bay leave, Paprika, All spices, Japanese pepper, Curry powder, Mustard powder, “*Wasabi*” powder,

- Ginger and other spices
8. Noodles, bread and similar preparations
Noodles, bread and similar preparation
 9. Processed cereal products
Alpha cereal, Processed rice products, Oat meal, Bread crump powder, Wheat gluten bread, Barley tea and other processed cereal products
 10. Confectionary
Biscuits, Baked confectioneries, Rice confectioneries, Fried confectioneries, Japanese confectioneries, Western confectioneries, Half pastries, Japanese dry confectioneries, Candies, Chocolates, Chewing-gum and bubble gum, Confectioneries with sugar coating, Snacks, Frozen desserts and other confectioneries
 11. Prepared beans
Bean jam, Boiled beans, Soybean curd and fried soy bean curds, “*Yuba*,” Dehydrofrozen bean curds; “*Natto*”(fermented soybean), “*Kinako*” (roasted ground soybean), Peanut products; Roasted beans and other prepared beans
 12. Sugars
Sugar, Molasses and Sugars
 13. Other processed agricultural foods
Alimentary konjac products and other processed agricultural products not covered by items 1 through 12 above
 14. Prepared meat
Processed meat, Canned or bottled meat, Frozen meat, and other prepared meat
 15. Dairy products
Fluid milk, Processed milk, Milk drinks, Condensed and evaporated milk, Powdered milk, Fermented milk and lactic fermented milk drinks, Butter, Cheese, Ice cream and other dairy products
 16. Processed poultry eggs
Processed chicken eggs and other processed eggs
 17. Other processed livestock products
Honey and other processed livestock products not covered by items 14 through 16 above
 18. Processed fish and shellfish
Unsalted and dried fish and shellfish, Salted and dried fish and shellfish, Boiled and dried fish and shellfish, Salted fish and shellfish, Canned fish and shellfish, Frozen processed aquatic products, Fish paste products and other processed fish and shellfish
 19. Processed seaweeds
Dried tangle, Processed tangle, Dried laver, Processed laver, Dried undaria, “*Hoshi-hijiki*”, “*Hoshi-arame*”, Agar and other processed seaweeds

20. Other processed marine products
Other processed marine products not covered by items 18 and 19
21. Seasonings and soups
Salt, Soybean paste, Soy-sauces, Sauces, Vinegar, “*Umami*” seasonings, Seasoning related products, Soups, other seasonings and soups
22. Edible fats and oils
Edible vegetable fats and oils, Edible animal fats and oils, and Edible processed fats and oils
23. Prepared foods
Prepared frozen foods, Chilled foods, Retortable pouched foods, Box lunch, Prepared dishes and other prepared foods
24. Other processed foods
Yeast and baking powder, Vegetable protein and seasoned vegetable protein, Malt, malt extract and malt syrup, Instant powder juice and other processed foods not covered by items 21 through 23
25. Beverages
Drinking water, Soft drinks, Ice and other beverages

Attached Table 2 (regarding Article 3)

1. Dried mushrooms, vegetables and fruits (excluding those flaked or powdered)
2. Salted mushrooms, vegetables and fruits (excluding pickled agricultural products (those provided under Article 2 of the Quality Labeling Standard for pickled agricultural products (Notification No. 1747 of the Ministry of Agriculture, Forestry and Fisheries of December 28, 2000))
3. Boiled or steamed mushrooms, vegetables and pulses, and Beans Jam (excluding those canned, bottled or retortable pouched)
4. Mixed vegetables, Mixed fruits, Other mixtures of vegetables, fruits and mushrooms (excluding those mixed without cut)
5. Green tea and packaged or bottled green tea beverage
6. Rice cake
7. Roasted shelled peanuts, roasted peanuts, fried peanuts and roasted beans
8. Alimentary konjac products
9. Seasoned meat (excluding those processed by heating, or those frozen after processed)
10. Boiled or steamed poultry meat and eggs (excluding those canned, bottled or retortable pouched)
11. Slightly roasted meat
12. Prepared meat with deep-fry batter (excluding those processed by heating, or those frozen after heated)

13. Ground meats and other mixed meats (including meats or ground meats with their form shaped)
14. Unsalted and dried fish and shellfishes, salted and dried fish and shellfishes, boiled and dried fish and shellfish, tangle, dried laver, roasted laver and other dried seaweeds (excluding those chopped, minced powdered)
15. Salted fish and shellfishes, Salted seaweeds
16. Seasoned fish, shellfishes and seaweeds (excluding those processed by heating, those frozen after heated and those canned, bottled or retortable pouched)
17. Boiled or steamed fish, shellfishes and seaweeds (excluding those mixed without cut)
18. Slightly roasted fish and shellfishes
19. Prepared fish and shellfishes with deep-fry batter (excluding those processed by heating, or those frozen after heated)
20. Mixtures of fresh foods other than those described in 4 and 13 (excluding those mixed without cut)

Attached Table 3 (regarding Article 3)

1. Starch
2. Chewing-gum and bubble gum and frozen dessert
3. Sugar
4. Ice creams
5. Salt and “*Umami*” seasonings
6. Drinking water and Soft drinks only in glass bottles, excluding those sealed with paper caps, or in polyethylene containers and ice

Attached Table 4 (regarding Article 4)

Processed Foods	Provisions
Processed tomatoes	Quality Labeling Standard for processed tomatoes (Notification No. 1,632 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
Dried “ <i>shiitake mushrooms</i> ”	Quality Labeling Standard for dried <i>shiitake mushrooms</i> (Notification No. 1,633 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, item 1
Carrot juice and carrot mixed juice	Quality Labeling Standard for carrot juice and carrot mixed juice (Notification No. 1,634 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 3, item 1
Instant noodles	Quality Labeling Standard for instant noodles (Notification No. 1,641 of the Ministry of Agriculture, Forestry and Fisheries of

	December 19, 2000), article 4, paragraph 1, item 1
Raw type instant noodles	Quality Labeling Standard for raw type instant noodles (Notification No. 1,642 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
Macaronis	Quality Labeling Standard for macaronis (Notification No. 1,643 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
<i>Kori-dofu</i> (dried frozen soybean curd)	Quality Labeling Standard for <i>kori-dofu</i> (Notification No. 1,645 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
Hams	Quality Labeling Standard for hams (Notification No. 1,647 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
Pressed hams	Quality Labeling Standard for pressed hams (Notification No. 1,648 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
Mixed pressed hams	Quality Labeling Standard for mixed pressed hams (Notification No. 1,649 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
Sausages	Quality Labeling Standard for sausages (Notification No. 1,650 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
Mixed sausages	Quality Labeling Standard for mixed sausages (Notification No. 1,651 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
Bacons	Quality Labeling Standard for bacons (Notification No. 1,652 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
<i>Kamaboko</i> (steamed fish paste) with special package	Quality Labeling Standard for <i>kamaboko</i> with special package (Notification No. 1,656 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
Fish hams and fish sausages	Quality Labeling Standard for fish hams and fish sausages (Notification No. 1,658 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
Shaved <i>kezuribushi</i> (shaved dried fish)	Quality Labeling Standard for shaved <i>kezuribushi</i> (Notification No. 1,659 of the Ministry of Agriculture, Forestry and Fisheries of

	December 19, 2000), article 4, paragraph 1, item 1
Processed sea urchin	Quality Labeling Standard for processed sea urchin (Notification No. 1,660 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
<i>Uni-aemono</i> (mixture of sea urchin eggs and other marine products)	Quality Labeling Standard for <i>unini-aemono</i> (Notification No. 1,661 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
Dried undaria	Quality Labeling Standard for dried undaria (Notification No. 1,662 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 3, item 1
Salted undaria	Quality Labeling Standard for salted undaria (Notification No. 1,663 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
<i>Miso</i> (soy bean paste)	Quality Labeling Standard for <i>miso</i> (Notification No. 1,664 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 3, item 1
Soy sauce	Quality Labeling Standard for soy sauce (Notification No. 1,665 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 3, item 1
Worcester sauces	Quality Labeling Standard for worcester Sauces (Notification No. 1,666 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 3, item 1
Dressings and dressing type seasonings	Quality Labeling Standard for dressings and dressing type seasonings (Notification No. 1,667 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 3, item 1
Edible vinegar	Quality Labeling Standard for edible vinegar (Notification No. 1,668 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
Flavoring seasonings	Quality Labeling Standard for flavoring seasonings (Notification No. 1,669 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
Stock soup for noodles	Quality Labeling Standard for stock soup for noodles (Notification No. 1,670 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
Dehydrated soups	Quality Labeling Standard for dehydrated soups (Notification No. 1,671 of the Ministry of Agriculture, Forestry and Fisheries of

	December 19, 2000), article 4, paragraph 1, item 1
Edible vegetable fats and oils	Quality Labeling Standard for edible fats and oils (Notification No. 1,672 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 3, item 1
Refined lard	Quality Labeling Standard for refined lard (Notification No. 1,673 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 3, item 1
Shortening	Quality Labeling Standard for shortening (Notification No. 1,674 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 3, item 1
Margarines	Quality Labeling Standard for margarines (Notification No. 1,675 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
Chilled hamburg steak	Quality Labeling Standard for chilled hamburg steak (Notification No. 1,677 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
Chilled meatballs	Quality Labeling Standard for chilled meatballs (Notification No. 1,678 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
Chilled potsticker (<i>gyoza</i>)	Quality Labeling Standard for chilled potsticker (<i>gyoza</i>) (Notification No. 1,679 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1
Prepared soy milk and soy drinks	Quality Labeling Standard for soy milks (Notification No. 1,684 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000), article 4, paragraph 1, item 1

Attached Table 5 (regarding Article 6)

Processed foods	Method
<p>Milk (those provided in article 2, paragraph 3 of the Ministerial Ordinance on Standards for Milk and Dairy Products (Ministerial Ordinance No.52 of the Ministry of Health and Welfare, 1951)</p>	<p>The method shall be as provided below:</p> <p>Unit: mm</p> <p>The radius R shall be 2.5 mm or 6.5 mm.</p>

Attached Form (regarding to Article 4)

Name
Names of ingredients
Name of place of origin of main ingredient
Net contents
Drained weight
Total quantity of contents
Best-before
Storage instructions
Country of origin
Manufacturer

Notes

1. "Name" in this form may be substituted with "Name of the product," "Classification" or "Name of classification".
2. The use-by date shall be read as the best before, where it shall be labeled in accordance with article 3, paragraph 4.
3. The "manufacturer" in this form shall be read as "distributor," "processor/packer," or

“importer,” if the person who is responsible for labeling is a distributor, processor, or importer.

4. Items which are not be labeled in accordance with article 3, paragraph 7 may be omitted.
5. Labeling of name, net content, or places of origins of ingredients may be omitted, where article 4, paragraph 2, item 4 or item 8 may be applied.
6. This form may be written vertically.
7. The frame of this form may be omitted, where it is difficult to frame.
8. Regarding matters to be collectively labeled under the standard of quality labeling established under the provisions of article 19-13, paragraph 2 of the Law, the matters to be labeled provided in the Fair Competition Codes under the provision of article 10 of the Act Against Unjustifiable Premiums and Misleading Representations, and any matters to be labeled under the other laws and regulations to provide consumers with information for informed choices, all of which may be labeled within the frame.

Supplementary Clauses

1. This notification shall take effect on the date of enforcement of the Law to Partially Revise the Law Concerning Standardization and Proper Labeling of Agricultural and Forestry Products.
2. With respect to the agricultural and forestry products other than those of which the standard of quality labeling have been stipulated under the provisions of article 19-8, paragraph 1 of the Law Concerning Standardization and Proper Labeling of Agricultural and Forestry Products prior to the revision by the Law to Partially Revise of the Law Concerning Standardization and Proper Labeling of Agricultural and Forestry Products, this notification shall apply to those which are manufactured, processed or imported on and after April 1, 2001.

Supplementary Clause (Notification No. 1630 of the Ministry of Agriculture, Forestry and Fisheries of December 19, 2000)

This notification shall take effect on the date of promulgation.

Supplementary Clauses (Notification No. 1336 of the Ministry of Agriculture, Forestry and Fisheries of September 28, 2001)

This notification shall take effect on seven days later the date of promulgation.

Supplementary Clauses (Notification No. 1108 of the Ministry of Agriculture, Forestry and Fisheries of July 31, 2003)

1. This notification shall take effect the date of promulgation.

2. The processed products which have been produced, processed or imported before the effective date may be labeled in accordance with the provision of the former Quality Labeling Standard for processed foods.

3. The processed products which have been produced, processed or imported before July 31, 2005 may be labeled in accordance with the former Quality Labeling Standard for processed foods.

Supplementary Clauses (Notification No. 1402 of the Ministry of Agriculture, Forestry and Fisheries of September 10, 2003)

This notification shall take effect on 30 days later the date of promulgation.

Supplementary Clauses (Notification No. 1360 of the Ministry of Agriculture, Forestry and Fisheries of July 14, 2004)

This notification shall take effect on 30 days later the date of promulgation.

Supplementary Clauses (Notification No. 1705 of the Ministry of Agriculture, Forestry and Fisheries of September 14, 2004)

1. This notification shall take effect on the date of promulgation.

(Interim measures)

2. The processed products which have been produced, processed or imported before October 1, 2006 may be labeled in accordance with the provision of the former Quality Labeling Standard for processed foods.

(Review of items of processed foods listed on Table2)

3. Processed foods listed on Table 2 shall be reviewed if deemed necessary, taking into account the condition of production or distribution, consumer's concern or the deliberation of the relevant international standard.

(Abolishment of the Quality Labeling Standard for salted and dried fish and shellfishes and Quality Labeling standard for salted fish and shellfishes)

4. The Quality Labeling Standard for salted and dried fish and shellfishes (Notification No. 587 of the Ministry of Agriculture, Forestry and Fisheries of April 25, 2001) and the Quality Labeling standard for salted fish and shellfishes (Notification No. 588 of the Ministry of Agriculture, Forestry and Fisheries of April 25, 2003) are abolished.

Supplementary Clause (Notification No. 1512 of the Ministry of Agriculture, Forestry and Fisheries of October 5, 2005)

1. This notification shall take effect 30 days after the date of promulgation.

Supplementary Clause (Notification No. 210 of the Ministry of Agriculture, Forestry and Fisheries of February 28, 2006)

1. This notification shall take on March 1, 2006

Supplementary Clause (Notification No. 909 of the Ministry of Agriculture, Forestry and Fisheries of June 30, 2006)

1. This notification shall take on the date of promulgation.

Supplementary Provisions (Notification No. 1051 of the Ministry of Agriculture, Forestry and Fisheries of August 1, 2006)

1. This notification shall take on the date of promulgation.

(Interim measure)

2. Quality labeling on processed foods which are manufactured, processed or imported before July 31, 2008 may be labeled in accordance with the former Quality Labeling Standard for processed foods.

(Amendments to the Quality Labeling Standard for genetically modified foods)

3. The Quality Labeling Standard for genetically modified foods (Notification No. 513 March 31, 2000) shall be amended as follows:

“Manufacturer or processor/packer” shall be amended as “manufacturer, processor/packer or importer.”

Supplementary Provisions (Notification No. 1463 of the Ministry of Agriculture, Forestry and Fisheries of October 27, 2006)

1. This notification shall take on the date of promulgation.

Supplementary Provisions (Notification No. 1464 of the Ministry of Agriculture, Forestry and Fisheries of October 27, 2006)

1. This notification shall take on the date of promulgation.