

1. Port Standards Point(s) of Contact

Member/CNCP	Organisation	Name	Position	Telephone	FAX	E-mail
KOREA	Headquarters of National Fishery Products Quality Management Service(NFQS)	Lee, Jinheung	Assistant Director	82 51 400 5741	82 51 400 5745	ccfiq@korea.kr jinheung@korea.kr

2. Port Standards Designated Ports

Member/CNCP	Designated Ports	Location of the Designated Ports
KOREA	Busan Port	Busan Metropolitan City of Korea
	Ulsan Port	Ulsan Metropolitan City of Korea
	Pohang Port	Pohang City of Korea
	Donghae·Mukho Port	Donghae·Mukho City of Korea
	Masan Port	Masan City of Korea
	Yeosu Port	Yeosu City of Korea
	Gwangyang Port	Gwangyang City of Korea
	Mokpo Port	Mokpo City of Korea
	Gunsan Port	Gunsan City of Korea
	Pyeongtaek·Dangjin Port	Pyeongtaek·Dangjin City of Korea
	Janghang Port	Seocheon Gun of Korea
	Daesan Port	Daesan City of Korea
	Gyeongin Port	Incheon Metropolitan City of Korea
	Incheon Port	Incheon Metropolitan City of Korea
	Sokcho Port	Sokcho City of Korea
	Okgye Port	Gangneung City of Korea
	Samcheok Port	Samcheok City of Korea
	Hosan Port	Samcheok City of Korea
	Jinhae Port	Jinhae City of Korea
	Gohyeon Port	Geoje City of Korea
	Okpo Port	Geoje City of Korea
	Jangseungpo Port	Geoje City of Korea
	Samcheonpo Port	Sacheon City of Korea
	Tongyeong Port	Tongyeong City of Korea
	Hadong Port	Hadong City of Korea
	Wando Port	Wando Gun of Korea
	Seogwipo Port	Jeju City of Korea
	Jeju Port	Jeju City of Korea
	Boryeong Port	Boryeong City of Korea
	Tae'an Port	Tae'an Gun of Korea
	Seoul Port	Seoul Metropolitan City of Korea