

FOOD STANDARDS
Australia New Zealand
Te Mana Kounga Kai – Ahitereiria me Aotearoa

17 December 2008
[20-08]

FINAL ASSESSMENT REPORT

PROPOSAL P279

REVIEW OF SCHEDULE 1 AND RELATED CLAUSES, STANDARD 1.3.1 – FOOD ADDITIVES

For Information on matters relating to this Assessment Report or the assessment process generally, please refer to <http://www.foodstandards.gov.au/standardsdevelopment/>

Executive Summary

This Proposal included a review of the content and relevant clauses relating to limits in Schedule 1 of Standard 1.3.1 – Food Additives in the *Australia New Zealand Food Standards Code* (the Code) for the purposes of improving clarity and operational effectiveness. This review was undertaken to address some of the comments received from stakeholders about the operation of Standard 1.3.1.

This review was not to provide a mechanism to change the substantive content or the structure, of Standard 1.3.1. In addition, the review was not intended as an opportunity to seek new or amended limits for the use of food additives in Schedule 1 of Standard 1.3.1, unless these were considered to be omissions due to anomalies or errors.

Purpose

The purpose of this Proposal was to formally review the content and relevant clauses relating to limits in Schedule 1 of Standard 1.3.1 – Food Additives and to make amendments to the provisions in the Standard to address comments received from stakeholders

Decision

FSANZ has rejected the draft variations to Standard 1.3.1 – Food Additives prepared after Draft Assessment¹.

Decision

- Taking into account comments received in the first and second rounds of consultation and based on changes made or under consideration in other standards development processes, no variations to the Code are considered necessary as part of this Proposal.
- There are no expected additional costs to food manufacturers, consumers or regulatory agencies arising from the rejection of the draft variations prepared after Draft Assessment.

Consultation

The Initial Assessment Report was circulated for a round of public comment from 15 December 2004 till 9 February 2005. The Draft Assessment Report was circulated for public comment from 13 December 2006 to 7 February 2007. Nine submissions were received. All the submissions generally supported the amendment of the Standard and raised a number of specific issues which FSANZ has considered. Where necessary, FSANZ has made amendments to the Code or will consider amendments to the Code as part of other more appropriate standards development processes to address these issues. For example, the issues raised on the editorial notes as part of Proposal P279 were considered and addressed in the Omnibus VII Proposal (P1001).

¹ The ‘rejection’ of the draft variations has the effect of ‘abandoning’ this Proposal with no amendment to the Code. The draft variations prepared after Draft Assessment are at Attachment 1.

CONTENTS

INTRODUCTION.....	2
1. BACKGROUND.....	2
1.1 Current Standard.....	2
1.2 Historical Background.....	2
2. THE PROBLEM.....	3
3. OBJECTIVES	3
4. RELEVANT ISSUES.....	4
4.1 Removal of the asterisks (*).....	4
4.2 Diagram to explain the limits in the categories.....	4
4.3 Review of the qualifications column	4
4.4 Review of clause 7 – Carry-over of additives	5
4.5 Review of clause 8 – Food for use in preparation of another food	5
4.6 Review of the Editorial note to clause 4	5
4.7 Review of limits for sulphur dioxide	5
4.8 Other minor anomalies within Schedule 1.....	5
5. REGULATORY OPTIONS.....	6
6. IMPACT ANALYSIS	6
6.1 Affected Parties.....	6
6.2 Benefit Cost Analysis	6
6.3 Comparison of Options.....	6
COMMUNICATION.....	7
7. COMMUNICATION AND CONSULTATION STRATEGY	7
8. CONSULTATION	7
8.1 World Trade Organization (WTO).....	7
CONCLUSION	8
9. CONCLUSION AND DECISION.....	8
10. IMPLEMENTATION AND REVIEW.....	8
ATTACHMENT 1 - DRAFT VARIATIONS TO THE AUSTRALIA NEW ZEALAND FOOD STANDARDS CODE PREPARED AFTER DRAFT ASSESSMENT OF PROPOSAL P279.....	9
ATTACHMENT 2 - SUMMARY OF PUBLIC SUBMISSIONS ON THE DRAFT ASSESSMENT REPORT	35

INTRODUCTION

The purpose of this Proposal was to formally review the content and relevant clauses relating to limits in Schedule 1 of Standard 1.3.1, to address comments received from stakeholders concerning the operation of Standard 1.3.1. This review was not a mechanism to change the substantive content or the structure of Standard 1.3.1 and was not an opportunity to seek new or amended limits for the use of food additives in Schedule 1 of Standard 1.3.1, unless these were considered to be omissions due to anomalies or errors.

A food additive is described in the purpose clause to Standard 1.3.1 – Food Additives as follows:

A food additive is any substance not normally consumed as a food in itself and not normally used as an ingredient of food, but which is intentionally added to a food to achieve one or more of the technological functions specified in Schedule 5 to Standard 1.3.1. It or its by-products may remain in the food.

1. Background

In June 2003, preliminary information was presented to FSANZ regarding issues and concerns with Schedule 1 of Standard 1.3.1. From these discussions, Proposal P279 was prepared and two main tasks requiring action were identified:

1. Confirm that the Schedule 1 food additive limits were correctly gazetted; reflecting the intent of the Standard at the time of gazettal in December 2000 and that subsequent amendments have also been correctly gazetted.
2. Clarify any inconsistencies and ambiguities that are recognised with this Schedule, particularly those associated with the use of the asterisk, which indicates limits for use for food additives listed in Schedules 2, 3 and 4.

1.1 Current Standard

A food additive may only be added to food where expressly permitted in Standard 1.3.1. The Standard allows for use of a wide range of food additives at levels determined by Good Manufacturing Practice (GMP). The Confederation of Food and Drink Industries of the European Community developed the basic food classification system that was used to categorise foods in Schedule 1. This system is also the basis for the draft Codex General Standard for Food Additives (GSFA).

1.2 Historical Background

Standard 1.3.1 was developed as part of Proposal P150 and included consideration of food additive provisions from the former Australian *Food Standards Code* and the former *New Zealand Food Regulations, 1984* (NZFR) in the development of the Code. Amendments have been made to Standard 1.3.1 in accordance with approved variations as part of subsequent Applications and Proposals.

2. The Problem

Matters initially identified for review through Proposal P279 were:

- the removal of the asterisks from Schedule 1;
- the inclusion of a diagram to explain the permissions allowed through the categories;
- the qualifications column in Schedule 1;
- the editorial note to clause 4;
- clauses 7 and 8 and their practical implications;
- limits for sulphur dioxide in formulated supplementary sports foods; and
- other minor anomalies and ambiguities identified within Schedule 1.

The review was not a mechanism for considering the approval of new or amended limits for food additives in New Zealand and Australia. New or amended limits for food additives would need to be considered through the Application process in the *Food Standards Australia New Zealand Act 1991* (FSANZ Act).

3. Objectives

In developing or varying a food standard, FSANZ is required by its legislation to meet three primary objectives which are set out in section 18 of the FSANZ Act. These are:

- the protection of public health and safety;
- the provision of adequate information relating to food to enable consumers to make informed choices; and
- the prevention of misleading or deceptive conduct.

In developing and varying standards, FSANZ must also have regard to the following matters:

- the need for standards to be based on risk analysis using the best available scientific evidence;
- the promotion of consistency between domestic and international food standards;
- the desirability of an efficient and internationally competitive food industry;
- the promotion of fair trading in food; and
- any written policy guidelines formulated by the Ministerial Council.

The objectives of this Proposal were to review a number of the specific elements of Standard 1.3.1, including the consideration of issues in a manner consistent with the section 18 objectives of the FSANZ Act and with the principles of minimal effective regulation.

4. Relevant Issues

Public submissions to the Initial Assessment Report and Draft Assessment Report included comments on a number of specific issues. The summary of public submissions on the Initial Assessment Report and FSANZ's response to the issues raised are included in the Attachments to the Draft Assessment Report². The summary of submissions on the Draft Assessment Report is in **Attachment 2** and some specific issues are included below.

4.1 Removal of the asterisks (*)

The purpose of the asterisks in Schedule 1 to Standard 1.3.1 is to indicate which additives in Schedules 2, 3 and 4 are permitted for use in the particular food type. This is used in conjunction with an explanation in the general provisions of Standard 1.3.1 and editorial notes on the bottom of each page. Removing the asterisks was not intended to affect the functionality of Schedule 1, as limits are listed and explained under the relevant category headings and are also provided at the bottom of each page. As many submissions at Initial Assessment did not support the removal of the asterisks, FSANZ proposed their retention in the Standard at Draft Assessment.

Following Draft Assessment, there was one submission that remained supportive of their removal. The remaining submissions did not express opposition to the retention of the asterisks. One submission suggested a footnote on each page explaining the meaning of the asterisk. FSANZ proposes to retain the asterisks and no amendment to the Code is necessary to retain the asterisks in Schedule 1 or to retain the existing footnote in this Schedule.

4.2 Diagram to explain the limits in the categories

Since consultation was conducted on Proposal P279, FSANZ has undertaken an audit of editorial notes in the Code (P1001 – Omnibus VII). While consideration of the editorial notes in Standard 1.3.1 was originally included in this Proposal, they have been removed from further consideration. The audit was undertaken to allow further consultation on these editorial notes and to promote a more consistent approach for editorial notes throughout the Code. A diagram explaining the limits in the categories was not considered necessary or consistent with the contemporary approach for editorial notes. In any case, a diagram explaining the limits in the categories already exists in the user guide and at present, this is the appropriate place for the diagram.

4.3 Review of the qualifications column

The intent of the qualifications column in Schedule 1 is to assist users in the interpretation of the Schedule.

The qualifications column at present however, performs two distinct functions:

² This is available on the FSANZ website
<http://www.foodstandards.gov.au/standardsdevelopment/proposals/proposalp279reviewof2804.cfm>

- (a) to limit food additive additions; and
- (b) to explain limits and exemptions.

Following Draft Assessment, submissions suggested a number of amendments to the proposed draft variations in relation to the qualifications. FSANZ has considered these and determined that it would be appropriate to retain these in their current form, without amendment. This will enable industry to consider any specific changes through the usual Application process. Retaining the existing qualifications in Schedule 1 does not require any amendment to the Code.

4.4 Review of clause 7 – Carry-over of additives

Clause 7 stipulates that food additives may be present in a food as a result of the legitimate presence of food additives in an ingredient of that food. Initially, FSANZ was under the impression that this clause was unclear to some users of the Code. In submissions on the Draft Assessment, there was no opposition in submissions to the proposed approach to retain clause 7 in its current form. On this basis and in the absence of any apparent problems with its operation, FSANZ does not propose to amend clause 7 of Standard 1.3.1.

4.5 Review of clause 8 – Food for use in preparation of another food

Ingredients used in the preparation of another food (e.g. premixes) are permitted to contain any or all of the food additives permitted to be present in the final food. The maximum permitted levels of additives in these ingredients are determined by the level permitted in the final food. At Initial Assessment, FSANZ questioned the clarity of clause 8 and how the clause applied in the case of premixes used for the manufacture of several different products e.g. one with the additive permission and one without. Comments received did not generally support amending clause 8. Submissions on the Draft Assessment did not oppose the retention of clause 8 in its current form, with one submission commenting that it is clear. On this basis, FSANZ does not propose to amend clause 8 of Standard 1.3.1.

4.6 Review of the Editorial note to clause 4

Since consultation was conducted on the Proposal, FSANZ has undertaken an audit of editorial notes in the Code. While consideration of the editorial notes in Standard 1.3.1 was originally included, they have been removed from further consideration in this Proposal. This was undertaken to allow further consultation on these editorial notes and to promote a more consistent approach for editorial notes throughout the Code. The issues raised on the editorial notes as part of Proposal P279 were considered in the Omnibus VII Proposal.

4.7 Review of limits for sulphur dioxide

The minor editorial aspects of the limits for sulphur dioxide in food will be considered as part of any future omnibus-type proposal.

4.8 Other minor anomalies within Schedule 1

During consultation, submissions indicated certain anomalies in Schedule 1. These were mostly formatting or editorial issues with the draft variation which do not exist in the current Standard 1.3.1.

If future formatting or editorial issues are identified with the existing Standard 1.3.1, then industry can seek specific amendment of these through Applications or these can be considered in any future omnibus-type Proposal. No amendment to the Code is necessary to retain the existing Schedule 1.

5. Regulatory Options

Possible regulatory options for Proposal P279 are given below.

Option 1. Reject the Proposal, thus maintaining the *status quo*

Option 2. Amend Schedule 1 and other relevant clauses of Standard 1.3.1 – Food Additives.

6. Impact Analysis

6.1 Affected Parties

The parties affected by this proposal are:

- food manufacturers, importers and exporters in Australia and New Zealand;
- food additive manufacturers internationally;
- consumers in Australia and New Zealand; and
- Australian, State, Territory and New Zealand Governments involved in the enforcement of the Code.

6.2 Benefit Cost Analysis

The purpose of this Proposal was to formally review the content and relevant clauses of Standard 1.3.1. This review was not to provide a mechanism to change the substantive content or the structure of the Standard. As other standards development processes have ‘overtaken’ this Proposal, the impacts in terms of benefits and costs of this Proposal are now not considered to be substantive.

6.3 Comparison of Options

6.3.1 Option 1

Rejecting the Proposal, thus maintaining the *status quo* would mean that the current Standard 1.3.1 could continue to be used by those that have become familiar with it. This option would have minimal implications for industry and compliance agencies in relation to using the Code. There are no implications for consumers with this option. For these reasons, this option is preferred.

6.3.2 *Option 2*

Amending Schedule 1 and other relevant clauses of Standard 1.3.1 may further clarify the requirements, but is unlikely to be of any substantive cost or benefit for industry or compliance agencies. There are no implications for consumers with this option.

COMMUNICATION

7. Communication and Consultation Strategy

Two rounds of public consultation were held resulting in this Final Assessment. FSANZ has ensured that relevant stakeholders and other interested parties were made aware of the Proposal, and their comments sought, particularly those of the submitters, and jurisdictions which enforce the Code.

8. Consultation

The Initial Assessment Report was circulated for a round of public comment from 15 December 2004 until 9 February 2005. Fifteen submissions were received. The summary of comments on the Initial Assessment Report is at Attachment 2 to the Draft Assessment Report – Summary of Public Submissions. The main issues raised and FSANZ's position on each issue raised on the Initial Assessment Report are contained in Attachment 3 to the Draft Assessment Report – Summary of Issues Raised in Submissions.

The Draft Assessment Report was circulated for public comment from 13 December 2006 to 7 February 2007. Nine submissions were received. All the submissions generally supported the amendment of the Standard and raised a number of specific issues which FSANZ has considered. The summary of comments on the Draft Assessment Report is at **Attachment 2**. Where necessary, FSANZ has made amendments to the Code or will consider amendments to the Code as part of other standards development processes to address these issues. For example, the issues raised on the editorial notes as part of this Proposal were considered in the Omnibus VII Proposal.

8.1 World Trade Organization (WTO)

As members of the World Trade Organization (WTO), Australia and New Zealand are obligated to notify WTO member nations where proposed mandatory regulatory measures are inconsistent with any existing or imminent international standards and the proposed measure may have a significant effect on trade.

The proposed amendments were of a minor nature and aimed to improve the interpretation and usefulness of Schedule 1 and related clauses in Standard 1.3.1. This Proposal was not used to alter or amend any food additive permissions, so FSANZ did not recommend that relevant authorities notify the WTO.

CONCLUSION

9. Conclusion and Decision

The purpose of this FSANZ Proposal was to formally review specific elements of Standard 1.3.1. The review included consideration of complaints and comments received from stakeholders since the introduction of Standard 1.3.1.

Decision

FSANZ has rejected the draft variations to Standard 1.3.1 – Food Additives prepared after Draft Assessment.

Decision

- Taking into account comments received in the first and second rounds of consultation and based on changes made or under consideration in other standards development processes, no variations to the Code are considered necessary as part of this Proposal.
- There are no expected additional costs to food manufacturers, consumers or regulatory agencies arising from the rejection of the draft variations prepared after Draft Assessment.

10. Implementation and Review

As there are no amendments to the Code arising from this Proposal, there are no implementation issues to consider in relation to new requirements in the Code. FSANZ will continue to monitor the operation of Standard 1.3.1 and will continue to seek and receive information from industry, consumers and regulatory agencies about the operation of Standard 1.3.1. Where necessary and as part of other standards development processes, FSANZ will consider amendments to the Code to address issues.

ATTACHMENTS

1. Draft variations to the *Australia New Zealand Food Standards Code* at Draft Assessment.
2. Summary of Public Submissions on the Draft Assessment Report.

Draft variations to the *Australia New Zealand Food Standards Code* at Draft Assessment of Proposal P279

Standards or variations to standards are considered to be legislative instruments for the purposes of the Legislative Instruments Act (2003) and are not subject to disallowance or sunset.

To commence: on gazettal

[1] *Standard 1.3.1 of the Australia New Zealand Food Standards Code is varied by –*

[1.1] *inserting immediately following paragraph 3(b) –*

Editorial note:

Using chilli paste as an example, an explanation of how the hierarchical permissions for additives operate is represented diagrammatically below:

Chilli paste is a sub group of category 4.3.6 and is therefore allowed the additive permissions of those food types directly above in the hierarchy i.e. additives in categories 4.3 and 4. In addition, chilli paste would also be allowed additives in Schedules 2, 3 and 4 as indicated by the asterisk (*) at category 4.3.

[1.2] *omitting the Editorial note following clause 4, substituting –*

Editorial note:

Intense Sweeteners

In general, the use of intense sweeteners is limited to:

1. foods meeting the definition of ‘reduced joule’ or ‘low joule’;
2. ‘no added sugars’ food e.g. artificially sweetened canned fruit without added sugar; or
3. specific foods in which the use of the sweetener is in addition to sugars rather than as an alternative e.g. chewing gum, brewed soft drink (these foods are listed in Schedule 1 on a case-by-case basis).

Other Sweeteners

The use of sweeteners is also covered by provisions other than those in Standard 1.3.1.

Polyols, isomalt and polydextrose may be considered to be food additives when used as humectants and texturisers. Where these substances constitute a significant part of the final food, they would be regarded as a food in their own right rather than food additives. Polyols, isomalt and polydextrose are not considered to be bulking agents if used in large amounts to replace sugars, as they may contribute significantly to the available energy of the food.

Conditions relating to the use of reduced/low joule and no added sugar claims can be found in Standard 1.2.8 or in ANZFA's Code of Practice on Nutrient Claims in Food Labels and in Advertisements (Commonwealth of Australia, AGPS 1995).

[1.3] *inserting in subclause 5(2) –*

nitrates and nitrites as their potassium and sodium salts shall be calculated as sodium nitrite.

[1.4] *omitting from the Editorial note following clause 11 –*

The National Registration Authority has issued a maximum residue limit for longans of 500 mg/kg in the whole fruit (see category 4 of Schedule 1).

[1.5] *omitting Schedule 1, substituting –*

SCHEDULE 1

Permitted uses of food additives by food type

INS Number	Additive Name	Max Permitted Level	Qualifications
0	GENERAL PROVISIONS		
	<p><i>Additives in Schedule 2 may be present in processed foods specified in this Schedule as a result of use in accordance with GMP where expressly permitted in this schedule.</i></p> <p><i>Colours in Schedule 3 may be present in processed foods specified in this Schedule as a result of use in accordance with GMP where expressly permitted in this schedule.</i></p> <p><i>Colours in Schedule 4 may be present in processed foods specified in this Schedule to a maximum level of 290 mg/kg in foods other than beverages and 70 mg/L in beverages where expressly permitted in this schedule</i></p>		

The asterisk () in Schedule 1 indicates that additives in Schedules 2, 3 and 4 are permitted.*

For an explanation and examples of the different food additive classifications in Schedule 1, please refer to the FSANZ user guide to Standard 1.3.1 - Food Additives.

0.1 Preparations of food additives

Additives in Schedule 2 are permitted.

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	1000	mg/kg
210 211 212 213	Benzoic acid and sodium, potassium and calcium benzoates	1000	mg/kg
216	Propyl p-hydroxybenzoate (propylparaben)	2500	mg/kg
218	Methyl p-hydroxybenzoate (methylparaben)	2500	mg/kg
220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	350	mg/kg
304	Ascorbyl palmitate	GMP	
306	Tocopherols concentrate mixed	GMP	
307	Tocopherol, d-alpha-, concentrate	GMP	
308	Synthetic gamma-tocopherol	GMP	
309	Synthetic delta-tocopherol	GMP	
310	Propyl gallate	100	mg/kg
311	Octyl gallate	100	mg/kg
312	Dodecyl gallate	100	mg/kg
319	Tertiary butylhydroquinone	200	mg/kg
320	Butylated hydroxyanisole	200	mg/kg
385	Calcium disodium EDTA	500	mg/kg

baking compounds

541	Sodium aluminium phosphate	GMP	
-----	----------------------------	-----	--

colourings

Additives in Schedules 3 & 4 are permitted

-	Ethanol	GMP	
---	---------	-----	--

flavourings

Additives in Schedules 3 & 4 are permitted

-	Ethanol	GMP		
-	Benzyl alcohol	500	mg/kg	In the final food
-	Ethyl acetate	GMP		
-	Glycerol diacetate	GMP		
-	Glyceryl monoacetate	GMP		
-	Isopropyl alcohol	1000	mg/kg	In the final food
320	Butylated hydroxyanisole	1000	mg/kg	
1505	Triethyl citrate	GMP		

rennetting enzymes

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	9000	mg/kg
210 211 212 213	Benzoic acid and sodium, potassium and calcium benzoates	9000	mg/kg

1 DAIRY PRODUCTS (excluding butter and butter fats)

1.1 Liquid milk and liquid milk based drinks

1.1.1 Liquid milk (including buttermilk)

Additives in Schedules 2,3 & 4 must not be added to liquid milk (including buttermilk) unless expressly permitted below

1.1.2 UHT goat milk

Additives in Schedule 2 are permitted

1.1.3 Liquid milk products and flavoured liquid milk*

160b	Annatto extracts	10	mg/kg
950	Acesulphame potassium	500	mg/kg
956	Alitame	40	mg/kg
962	Aspartame-acesulphame salt	1100	mg/kg

1.1.4 Liquid milk to which phytosterol esters have been added

401	Sodium alginate	2	g/kg
407	Carrageenan	2	g/kg
412	Guar gum	2	g/kg
471	Mono- and diglycerides of fatty acids	2	g/kg

1.1.5 Liquid milk to which tall oil phytosterols have been added

460	Microcrystalline cellulose	5	g/kg
-----	----------------------------	---	------

1.2 Fermented and renneted milk products

1.2.1 Fermented milk and renneted milk

Additives in Schedules 2, 3 & 4 must not be added to fermented milk and renneted milk

1.2.2 Fermented milk products and renneted milk products*

160b	Annatto extracts	60	mg/kg
950	Acesulphame potassium	500	mg/kg
956	Alitame	60	mg/kg
962	Aspartame-acesulphame salt	1100	mg/kg

1.3 Condensed milk and evaporated milk*

1.4 Cream and cream products

1.4.1 Cream, reduced cream and light cream)

*Additives in Schedules 2, 3 & 4
must not be added to cream,
reduced cream and light cream
unless expressly permitted below*

UHT creams and creams receiving equivalent or greater heat treatments only

*Additives in Schedule 2 are
permitted*

1.4.2 Cream products (flavoured, whipped, thickened, sour cream etc.)*

234	Nisin	10	mg/kg
-----	-------	----	-------

whipped thickened light cream

475	Polyglycerol esters of fatty acids	5000	mg/kg
-----	------------------------------------	------	-------

1.5 Dried milk, milk powder, cream powder*

304	Ascorbyl palmitate	5000	mg/kg
320	Butylated hydroxyanisole	100	mg/kg
343	Magnesium phosphates	10000	mg/kg
431	Polyoxyethylene (40) stearate	GMP	
530	Magnesium oxide	10000	mg/kg
542	Bone phosphate	1000	mg/kg
555	Potassium aluminium silicate	GMP	

1.6 Cheese and cheese products*

160b	Annatto extracts	50	mg/kg
200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	3000	mg/kg
220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	300	mg/kg
234	Nisin	GMP	
235	Pimaricin (natamycin)	15	mg/kg
251 252	Nitrates (potassium and sodium salts)	50	mg/kg
338	Phosphoric acid	GMP	
555	Potassium aluminium silicate	10000	mg/kg
560	Potassium silicate	10000	mg/kg

On cheese surfaces,
based on individual
cheese weight

2 EDIBLE OILS AND OIL EMULSIONS

160b	Annatto extracts	20	mg/kg
304	Ascorbyl palmitate	GMP	
306	Tocopherols concentrate mixed	GMP	
307	Tocopherol, d-alpha-, concentrate	GMP	
308	Synthetic gamma-tocopherol	GMP	
309	Synthetic delta-tocopherol	GMP	
310	Propyl gallate	100	mg/kg
311	Octyl gallate	100	mg/kg
312	Dodecyl gallate	100	mg/kg
319	Tertiary butylhydroquinone	200	mg/kg
320	Butylated hydroxyanisole	200	mg/kg
321	Butylated hydroxytoluene	100	mg/kg

2.1 Edible oils essentially free of water*

shortening

475	Polyglycerol esters of fatty acids	20000	mg/kg
476	Polyglycerol esters of interesterified ricinoleic acids	20000	mg/kg

frying oils

900a	Polydimethylsiloxane	10	mg/kg
------	----------------------	----	-------

olive oil

*Additives in Schedules 3 and 4
must not be added to olive oil*

2.2 Oil emulsions (water in oil)

2.2.1 Oil emulsions (>80% oil)

2.2.1.1 Butter

*Additives in Schedules 2, 3 and 4
must not be added to butter
unless expressly permitted below*

160a	Carotenes	GMP	
160b	Annatto extracts	20	mg/kg
160e	Carotenal, b-apo-8'-	GMP	
160f	Carotenal, b-apo-8'-, methyl or ethyl esters	GMP	
508	Potassium chloride	GMP	

2.2.1.2 Butter products*

2.2.1.3 Margarine and similar products*

475	Polyglycerol esters of fatty acids	5000	mg/kg
476	Polyglycerol esters of interesterified ricinoleic acids	5000	mg/kg

2.2.2 Oil emulsions (<80% oil)

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	2000	mg/kg
210 211 212 213	Benzoic acid and sodium, potassium and calcium benzoates	1000	mg/kg
234	Nisin	GMP	
281	Sodium propionate	GMP	
282	Calcium propionate	GMP	
475	Polyglycerol esters of fatty acids	5000	mg/kg
476	Polyglycerol esters of interesterified ricinoleic acids	5000	mg/kg

3 ICE CREAM AND EDIBLE ICES*

123	Amaranth	290	mg/kg
160b	Annatto extracts	25	mg/kg
950	Acesulphame potassium	1000	mg/kg
956	Alitame	100	mg/kg
962	Aspartame-acesulphame salt	2200	mg/kg

ice confection sold in liquid form

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	400	mg/kg
210 211 212 213	Benzoic acid and sodium, potassium and calcium benzoates	400	mg/kg
220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	25	mg/kg

4 FRUITS AND VEGETABLES (including fungi, nuts, seeds, herbs and spices)

4.1 Unprocessed fruits and vegetables

Additives in Schedules 2, 3 & 4 must not be added to unprocessed fruits and vegetables unless expressly permitted below

grapes packed with permeable envelopes

220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	10	mg/kg
--------------------------------	--	----	-------

longans

220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	10	mg/kg
-----------------------------------	--	----	-------

The Australian Pesticides and Veterinary Medicines Authority (APVMA) has issued a maximum residue limit of sulphur dioxide for longans of 500 mg/kg in the whole fruit

4.1.1 Untreated fruits and vegetables

Additives in Schedules 2, 3 & 4 must not be added to untreated fruits and vegetables

4.1.2 Surface treated fruits and vegetables

Additives in Schedules 2, 3 & 4 must not be added to surface treated fruits and vegetables unless expressly permitted below

342	Ammonium phosphates	GMP	
473	Sucrose esters of fatty acids	100	mg/kg
901	Beeswax, white and yellow	GMP	
903	Carnauba wax	GMP	
904	Shellac	GMP	

citrus fruit

914	Oxidised polyethylene	250	mg/kg
1520	Propylene glycol	30000	mg/kg

walnut and pecan nut kernels

304	Ascorbyl palmitate	GMP	
320	Butylated hydroxyanisole	70	mg/kg
321	Butylated hydroxytoluene	70	mg/kg

4.1.3 Peeled and/or cut fruits and vegetables

Additives in Schedules 2 are permitted

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	375	mg/kg
-----------------	--	-----	-------

apples and potatoes for manufacturing purposes

220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	200	mg/kg
--------------------------------	--	-----	-------

root and tuber vegetables

220 221 222 223 224 225 228 920	Sulphur dioxide and sodium and potassium sulphites L-cysteine monohydrochloride	50 GMP	mg/kg
---------------------------------------	--	-----------	-------

4.2 Frozen unprocessed fruits and vegetables

Additives in Schedules 2, 3 & 4 must not be added to frozen unprocessed fruits and vegetables unless expressly permitted below

Note: additives permitted in category 4.1 may be present in category 4.2 due to carry-over as per Clause 7 of this Standard

frozen avocado

220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	300	mg/kg
--------------------------------	--	-----	-------

4.3 Processed fruits and vegetables*

processed ginger

220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	20	mg/kg
--------------------------------	--	----	-------

mushrooms in brine or water and not commercially sterile

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	500	mg/kg
210 211 212 213	Benzoic acid and sodium, potassium and calcium benzoates	500	mg/kg

preserved cherries known as maraschino cherries, cocktail cherries or glace cherries

127	Erythrosine	200	mg/kg
210 211 212 213	Benzoic acid and sodium, potassium and calcium benzoates	1000	mg/kg

tomato products pH < 4.5

234	Nisin	GMP	
-----	-------	-----	--

4.3.1 Dried fruits and vegetables*

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	1000	mg/kg
220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	3000	mg/kg

desiccated coconut

220	221	222	223	Sulphur dioxide and sodium and potassium sulphites	50	mg/kg
224	225	228				

4.3.2 Fruits and vegetables in vinegar, oil, brine or alcohol*

200	201	202	203	Sorbic acid and sodium, potassium and calcium sorbates	1000	mg/kg
210	211	212	213	Benzoic acid and sodium, potassium and calcium benzoates	1000	mg/kg
950				Acesulphame potassium	3000	mg/kg
956				Alitame	40	mg/kg
962				Aspartame-acesulphame salt	6800	mg/kg

products made from bleached vegetables

220	221	222	223	Sulphur dioxide and sodium and potassium sulphites	750	mg/kg
224	225	228				

4.3.3 Commercially sterile fruits and vegetables in hermetically sealed containers*

950				Acesulphame potassium	500	mg/kg
952				Cyclamates	1350	mg/kg
954				Saccharin	110	mg/kg
962				Aspartame-acesulphame salt	1100	mg/kg

canned asparagus

512				Stannous chloride	100	mg/kg
-----	--	--	--	-------------------	-----	-------

4.3.4 Fruit and vegetable spreads including jams, chutneys and related products*

123				Amaranth	290	mg/kg
281				Sodium propionate	GMP	
282				Calcium propionate	GMP	
950				Acesulphame potassium	3000	mg/kg
952				Cyclamates	1000	mg/kg
954				Saccharin	1500	mg/kg
956				Alitame	300	mg/kg
962				Aspartame-acesulphame salt	6800	mg/kg

low joule chutneys, low joule jams and low joule spreads

200	201	202	203	Sorbic acid and sodium, potassium and calcium sorbates	1000	mg/kg
210	211	212	213	Benzoic acid and sodium, potassium and calcium benzoates	1000	mg/kg
220	221	222	223	Sulphur dioxide and sodium and potassium sulphites	285	mg/kg
224	225	228				

4.3.5 Candied fruits and vegetables*

200	201	202	203	Sorbic acid and sodium, potassium and calcium sorbates	500	mg/kg
220	221	222	223	Sulphur dioxide and sodium and potassium sulphites	2000	mg/kg
224	225	228				

4.3.6 Fruit and vegetable preparations including pulp*

200	201	202	203	Sorbic acid and sodium, potassium and calcium sorbates	1000	mg/kg
-----	-----	-----	-----	--	------	-------

210 211 212 213	Benzoic acid and sodium, potassium and calcium benzoates	1000	mg/kg
220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	350	mg/kg
234	Nisin	GMP	

chilli paste

210 211 212 213	Benzoic acid and sodium, potassium and calcium benzoates	3000	mg/kg
-----------------	--	------	-------

fruit and vegetable preparations for manufacturing purposes

220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	1000	mg/kg
--------------------------------	--	------	-------

4.3.7 Fermented fruit and vegetable products*

lactic acid fermented fruits and vegetables*

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	500	mg/kg
-----------------	--	-----	-------

4.3.8 Other fruit and vegetable based products*

dried instant mashed potato

304	Ascorbyl palmitate	GMP	
320	Butylated hydroxyanisole	100	mg/kg

imitation fruit

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	500	mg/kg
210 211 212 213	Benzoic acid and sodium, potassium and calcium benzoates	400	mg/kg
220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	3000	mg/kg

5 CONFECTIONERY *

123	Amaranth	300	mg/kg
160b	Annatto extracts	25	mg/kg
173	Aluminium	GMP	
174	Silver	GMP	
175	Gold	GMP	
950	Acesulphame potassium	2000	mg/kg
951	Aspartame	10000	mg/kg
955	Sucralose	2500	mg/kg
956	Alitame	300	mg/kg
961	Neotame	300	mg/kg
962	Aspartame-acesulphame salt	4500	mg/kg

fruit filling for confectionery containing not less than 200 g/kg of fruit

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	500	mg/kg
-----------------	--	-----	-------

5.1 Chocolate and cocoa products

Additives in Schedule 2 are permitted

Additives in Schedules 3 and 4 are permitted on the surface of chocolate only

476	Polyglycerol esters of interesterified ricinoleic acids	5000	mg/kg
477	Propylene glycol esters of fatty acids	4000	mg/kg

5.2 Sugar confectionery

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	1000	mg/kg
-----------------	--	------	-------

bubble gum and chewing gum

304	Ascorbyl palmitate	GMP	
310	Propyl gallate	200	mg/kg
320	Butylated hydroxyanisole	200	mg/kg
321	Butylated hydroxytoluene	200	mg/kg

Chewing gum and bubble gum may contain both sugars and intense sweeteners

low joule chewing gum

952	Cyclamates	20000	mg/kg
954	Saccharin	1500	mg/kg

5.3 Not assigned

5.4 Icings and frostings

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	1500	mg/kg
210 211 212 213	Benzoic acid and sodium, potassium and calcium benzoates	1000	mg/kg

6 CEREALS AND CEREAL PRODUCTS

6.1 Cereals (whole and broken grains)

Additives in Schedules 2,3 & 4 must not be added to cereals (whole and broken grains) unless expressly permitted below

precooked rice

471	Mono-and diglycerides of fatty acids	GMP	
-----	--------------------------------------	-----	--

6.2 Flours, meals and starches

*Additives in Schedules 2,3 & 4
must not be added to flours,
meals and starches*

Note: flour, meal and starch products (e.g. self raising flour, bakers flour) sold at wholesale or retail for use in the preparation of other foods may contain such additives as are permitted in those foods in accordance with clause 8

6.3 Processed cereal and meal products*

extruded and/or puffed cereals

160b	Annatto extracts	100	mg/kg
------	------------------	-----	-------

6.4 Flour products (including noodles and pasta)*

160b	Annatto extracts	25	mg/kg
------	------------------	----	-------

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	1000	mg/kg
-----------------	--	------	-------

220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	300	mg/kg
--------------------------------	--	-----	-------

280	Propionic acid	2000	mg/kg
-----	----------------	------	-------

281	Sodium propionate	2000	mg/kg
-----	-------------------	------	-------

282	Calcium propionate	2000	mg/kg
-----	--------------------	------	-------

283	Potassium propionate	2000	mg/kg
-----	----------------------	------	-------

950	Acesulphame potassium	200	mg/kg
-----	-----------------------	-----	-------

956	Alitame	200	mg/kg
-----	---------	-----	-------

962	Aspartame-acesulphame salt	450	mg/kg
-----	----------------------------	-----	-------

crumpets, flapjacks and pikelets

234	Nisin	250	mg/kg
-----	-------	-----	-------

Flour products that are cooked on hotplates only

7 BREADS AND BAKERY PRODUCTS*

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	1200	mg/kg
-----------------	--	------	-------

280	Propionic acid	4000	mg/kg
-----	----------------	------	-------

281	Sodium propionate	4000	mg/kg
-----	-------------------	------	-------

282	Calcium propionate	4000	mg/kg
-----	--------------------	------	-------

283	Potassium propionate	4000	mg/kg
-----	----------------------	------	-------

7.1 Breads and related products

7.2 Biscuits, cakes and pastries

160b	Annatto extracts	25	mg/kg
------	------------------	----	-------

220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	300	mg/kg
--------------------------------	--	-----	-------

950	Acesulphame potassium	200	mg/kg
-----	-----------------------	-----	-------

956	Alitame	200	mg/kg
-----	---------	-----	-------

962	Aspartame-acesulphame salt	450	mg/kg
-----	----------------------------	-----	-------

cake

475	Polyglycerol esters of fatty acids	15000	mg/kg
-----	------------------------------------	-------	-------

8 MEAT AND MEAT PRODUCTS (including poultry and game)

8.1 Raw meat, poultry and game

*Additives in Schedules 2,3 & 4
must not be added to raw meat,
poultry and game unless
expressly permitted below*

fresh poultry

262	Sodium acetates	5000	mg/kg
-----	-----------------	------	-------

8.2 Processed meat, poultry and game products in whole cuts or pieces*

commercially sterile canned cured meat

249 250	Nitrites (potassium and sodium salts)	50	mg/kg
---------	---------------------------------------	----	-------

cured meat

249 250	Nitrites (potassium and sodium salts)	125	mg/kg
---------	---------------------------------------	-----	-------

dried meat

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	1500	mg/kg
249 250	Nitrites (potassium and sodium salts)	125	mg/kg

slow dried cured meat

249 250	Nitrites (potassium and sodium salts)	125	mg/kg
251 252	Nitrates (potassium and sodium salts)	500	mg/kg

8.3 Processed comminuted meat, poultry and game products*

160b	Annatto extracts	100	mg/kg
220 221 222 223	Sulphur dioxide and sodium and potassium sulphites	500	mg/kg
249 250	Nitrites (potassium and sodium salts)	125	mg/kg

fermented, uncooked processed comminuted meat products

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	1500	mg/kg
235	Pimaricin (natamycin)	1.2	mg/dm ²

When determined in a surface sample taken to a depth of not less than 3 mm and not more than 5 mm including the casing, applied to the surface of food.

251 252	Nitrates (potassium and sodium salts)	500	mg/kg
---------	---------------------------------------	-----	-------

sausage and sausage meat containing raw, unprocessed meat

Additives must not be added to sausage and sausage meat containing raw, unprocessed meat, unless expressly permitted below

Additives in Schedule 2 are permitted

220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	500	mg/kg
--------------------------------	--	-----	-------

8.4 Edible casings*

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	100	mg/kg
220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	500	mg/kg

8.5 Animal protein products*

9 FISH AND FISH PRODUCTS

9.1 Unprocessed fish and fish fillets (including frozen and thawed)

Additives in Schedules 2,3&4 must not be present in unprocessed fish and fish fillets (including frozen and thawed) unless expressly permitted below

frozen fish

300 301 302 303	Ascorbic acid and sodium, calcium and potassium ascorbates	400	mg/kg	Fish as defined in Standard 2.2.3 includes crustacea and molluscs
315 316	Erythorbic acid and sodium erythorbate	400	mg/kg	
339 340 341	Sodium, potassium and calcium phosphates	GMP		
450	Pyrophosphates	GMP		
451	Triphosphates	GMP		
452	Polyphosphates	GMP		

uncooked crustacea

220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	100	mg/kg	Uncooked crustacea may include frozen and thawed products
300 301 302 303	Ascorbic acid and sodium, calcium and potassium ascorbates	GMP		
315 316	Erythorbic acid and sodium erythorbate	GMP		
330 331 332 333 380	Citric acid and sodium, potassium, calcium and ammonium citrates	GMP		
500	Sodium carbonates	GMP		
504	Magnesium carbonates	GMP		
586	4-hexylresorcinol	GMP		

9.2 Processed fish and fish products*

cooked crustacea						
220	221	222	223	Sulphur dioxide and sodium and potassium sulphites	30	mg/kg
224	225	228				
roe						
123				Amaranth	300	mg/kg
9.3 Semi preserved fish and fish products*						
160b				Annatto extracts	10	mg/kg
200	201	202	203	Sorbic acid and sodium, potassium and calcium sorbates	2500	mg/kg
210	211	212	213	Benzoic acid and sodium, potassium and calcium benzoates	2500	mg/kg
roe						
123				Amaranth	300	mg/kg
9.4 Fully preserved fish including canned fish products*						
220	221	222	223	Sulphur dioxide and sodium and potassium sulphites	30	mg/kg
224	225	228				
385				Calcium disodium EDTA	250	mg/kg
canned abalone (paua)						
220	221	222	223	Sulphur dioxide and sodium and potassium sulphites	1000	mg/kg
224	225	228				
roe						
123				Amaranth	300	mg/kg
10 EGGS AND EGG PRODUCTS						
10.1 Eggs						
<i>Additives in Schedules 2,3 & 4 must not be added to eggs</i>						
10.2 Liquid egg products						
<i>Additives in Schedule 2 are permitted</i>						
234				Nisin	GMP	
1505				Triethyl citrate	1250	mg/kg
Liquid white only						
10.3 Frozen egg products						
<i>Additives in Schedule 2 are permitted</i>						
10.4 Dried and/or heat coagulated egg products						
<i>Additives in Schedule 2 are permitted</i>						

11 SUGARS, HONEY AND RELATED PRODUCTS

11.1 Sugar

*Additives in Schedules 2,3 & 4
must not be added to sugar
unless expressly permitted below*

460	Cellulose, microcrystalline and powdered	GMP
-----	--	-----

rainbow sugar*

11.2 Sugars and syrups

*Additives in Schedules 2,3 & 4
must not be added to sugars and
syrups unless expressly
permitted below*

220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	450	mg/kg
--------------------------------	--	-----	-------

11.3 Honey and related products

*Additives in Schedules 2,3 & 4
must not be added to honey and
related products unless expressly
permitted below*

11.3.1 Dried honey

*Additives in Schedule 2 are
permitted*

11.4. Tabletop sweeteners*

636	Maltol	GMP
637	Ethyl maltol	GMP
640	Glycine	GMP
641	L-Leucine	GMP
950	Acesulphame potassium	GMP
956	Alitame	GMP
962	Aspartame-acesulphame salt	GMP
1201	Polyvinylpyrrolidone	GMP

11.4.1 Tabletop sweeteners – liquid preparation*

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	GMP
210 211 212 213	Benzoic acid and sodium, potassium and calcium benzoates	GMP
954	Saccharin	GMP

11.4.2 Tabletop sweeteners – tablets or powder or granules packed in portion sized packages*

954	Saccharin	GMP
-----	-----------	-----

12 SALTS AND CONDIMENTS

12.1 Salt and salt substitutes

12.1.1 Salt

***Additives in Schedules 2,3 & 4
must not be added to salt unless
expressly permitted below***

341	Calcium phosphates	GMP		
381	Ferric ammonium citrate	GMP		
504	Magnesium carbonates	GMP		
535	Sodium ferrocyanide	50	mg/kg	total of sodium and potassium ferrocyanide
536	Potassium ferrocyanide	50	mg/kg	
551	Silicon dioxide (amorphous)	GMP		
552	Calcium silicate	GMP		
554	Sodium aluminosilicate	GMP		
556	Calcium aluminium silicate	GMP		

12.1.2 Reduced sodium salt mixture *

12.1.3 Salt substitute*

359	Ammonium adipate	GMP	
363	Succinic acid	GMP	
1001	Choline salts of acetic, carbonic, hydrochloric, citric, tartaric and lactic acid	GMP	

12.2 not assigned

12.3 Vinegars and related products

***Additives in Schedule 3 are
permitted***

220 221 222 223	Sulphur dioxide and sodium and potassium sulphites	100	mg/kg
224 225 228			
300 301 302 303	Ascorbic acid and sodium, calcium and potassium ascorbates	100	mg/kg
315 316	Erythorbic acid and sodium erythorbate	100	mg/kg
-	Flavourings, excluding quinine and caffeine		

12.4 not assigned

12.5 Yeast and yeast products

***Additives in Schedules 2 and 3
are permitted***

12.6 Vegetable protein products

***Additives in Schedules 2 and 3
are permitted***

13 FOODS INTENDED FOR PARTICULAR DIETARY USES

13.1 Infant formula products

***Additives in Schedules 2,3 & 4
must not be added to infant
formula products unless
expressly permitted below***

270	Lactic acid	GMP	
304	Ascorbyl palmitate	10	mg/L
306	Tocopherols concentrate mixed	10	mg/L

322	Lecithin	5000	mg/L
330	Citric acid	GMP	
331	Sodium citrate	GMP	
332	Potassium citrate	GMP	
410	Locust bean (carob bean) gum	1000	mg/L
412	Guar gum	1000	mg/L
471	Mono- and diglycerides of fatty acids	4000	mg/L
526	Calcium hydroxide	GMP	

soy-based infant formula

1412	Distarch phosphate	5000	mg/L		Clause 6 applies mg/L in total
1413	Phosphated distarch phosphate	5000	mg/L		
1414	Acetylated distarch phosphate	5000	mg/L		
1440	Hydroxypropyl starch	25000	mg/L		

liquid infant formula products

407	Carrageenan	300	mg/L
-----	-------------	-----	------

infant formula products for specific dietary use based on protein substitutes

407	Carrageenan	1000	mg/L		
471	Mono- and diglycerides of fatty acids	5000	mg/L		
472c	Citric and fatty acid esters of glycerol	9000	mg/L		
472e	Diacetyltartaric and fatty acid esters of glycerol	400	mg/L		
1412	Distarch phosphate	25000	mg/L		Clause 6 applies mg/L in total
1413	Phosphated distarch phosphate	25000	mg/L		
1414	Acetylated distarch phosphate	25000	mg/L		
1440	Hydroxypropyl starch	25000	mg/L		

13.2 Foods for infants

*Additives in Schedules 2,3 & 4
must not be added to foods for
infants unless expressly permitted
below*

-	Flavourings, excluding quinine and caffeine	GMP			
170i	Calcium carbonate	GMP			
260 261 262 263 264	Acetic acid and its potassium, sodium, calcium and ammonium salts	5000	mg/kg		
270 325 326 327 328	Lactic acid and its sodium, potassium, calcium and ammonium salts	2000	mg/kg		
300 301 302 303	Ascorbic acid and its sodium, calcium and potassium salts	500	mg/kg		
304	Ascorbyl palmitate	100	mg/kg		
306	Tocopherols, concentrate mixed	300	mg/kg		Clause 6 applies mg/kg fat in total
307	Tocopherols, d-alpha-, concentrate	300	mg/kg		
322	Lecithin	15000	mg/kg		
330 331 332 333 380	Citric acid and sodium, potassium, calcium and ammonium citrates	GMP			
407	Carrageenan	10000	mg/kg		
410	Locust bean (carob bean) gum	10000	mg/kg		
412	Guar gum	10000	mg/kg		

414	Gum arabic (Acacia)	10	mg/kg	
415	Xanthan gum	10000	mg/kg	
440	Pectin	10000	mg/kg	
471	Mono- and diglycerides of fatty acids	5000	mg/kg	
500	Sodium carbonates	GMP		
501	Potassium carbonates	GMP		
503	Ammonium carbonates	GMP		
509	Calcium chloride	750	mg/kg	
1412	Distarch phosphate	50000	mg/kg	Clause 6 applies mg/kg in total
1413	Phosphated distarch phosphate	50000	mg/kg	
1414	Acetylated distarch phosphate	50000	mg/kg	
1422	Acetylated distarch adipate	50000	mg/kg	
1440	Hydroxypropyl starch	50000	mg/kg	
13.3 Formula meal replacements and formulated supplementary foods*				
950	Acesulphame potassium	500	mg/kg	
956	Alitame	85	mg/kg	
962	Aspartame-acesulphame salt	1100	mg/kg	
13.4 Formulated supplementary sports foods*				
123	Amaranth	300	mg/kg	
160b	Annatto extracts	100	mg/kg	
210 211 212	Benzoic acid and sodium, potassium and calcium benzoates	400	mg/kg	
213				
220 221 222 223	Sulphur dioxide and sodium and potassium sulphites	115	mg/kg	
224 225 228				
950	Acesulphame potassium	500	mg/kg	
956	Alitame	40	mg/kg	
962	Aspartame-acesulphame salt	1100	mg/kg	
13.4.1 Solid formulated supplementary sports foods*				
280	Propionic acid	400	mg/kg	
281	Sodium propionate	400	mg/kg	
282	Calcium propionate	400	mg/kg	
13.4.2 Liquid formulated supplementary sports foods*				
200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	400	mg/kg	

14 NON-ALCOHOLIC AND ALCOHOLIC BEVERAGES

14.1 Non-alcoholic beverages

14.1.1 Waters

14.1.1.1 Mineral water

Additives in Schedules 2,3 & 4 must not be added to mineral water unless expressly permitted below

290	Carbon dioxide	GMP	
-----	----------------	-----	--

14.1.1.2 Carbonated, mineralised and soda waters*

14.1.2 Fruit and vegetable juices and fruit and vegetable juice products

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	400	mg/kg	May include pasteurised or commercially sterile products.
210 211 212 213	Benzoic acid and sodium, potassium and calcium benzoates	400	mg/kg	
220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	115	mg/kg	GMP principle precludes the use of preservatives in juices represented as not preserved by chemical or heat treatment.
242	Dimethyl dicarbonate	250	mg/kg	
281	Sodium propionate	GMP		
282	Calcium propionate	GMP		

14.1.2.1 Fruit and vegetable juices

Additives in Schedules 2,3 & 4 must not be added to fruit and vegetable juices unless expressly permitted below

Applies to fruit and vegetable juices separated by mechanical means only. Carry-over of additives from concentrates and fruit and vegetable juice products is not permitted.

270	Lactic acid	GMP	
290	Carbon dioxide	GMP	
296	Malic acid	GMP	
330	Citric acid	GMP	
334 335 336 337 353 354	Tartaric acid and sodium, potassium and calcium tartrates	GMP	

coconut milk coconut cream and coconut syrup

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	1000	mg/kg
210 211 212 213	Benzoic acid and sodium, potassium and calcium benzoates	1000	mg/kg

tomato juices pH < 4.5

234	Nisin	GMP	
-----	-------	-----	--

14.1.2.2 Fruit and vegetable juice products*

123	Amaranth	30	mg/kg
160b	Annatto extracts	10	mg/kg
950	Acesulphame potassium	500	mg/kg
956	Alitame	40	mg/kg
962	Aspartame-acesulphame salt	1100	mg/kg

fruit drink

444	Sucrose acetate isobutyrate	200	mg/kg
445	Glycerol esters of wood rosins	100	mg/kg
480	Diocetyl sodium sulphosuccinate	10	mg/kg

carbonated fruit drinks

385	Calcium disodium EDTA	33	mg/kg
-----	-----------------------	----	-------

low joule fruit and vegetable products

950	Acesulphame potassium	3000	mg/kg	
952	Cyclamates	400	mg/kg	
954	Saccharin	80	mg/kg	
962	Aspartame-acesulphame salt	6800	mg/kg	
14.1.3 Water based flavoured drinks*				
123	Amaranth	30	mg/kg	
200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	400	mg/kg	
210 211 212 213	Benzoic acid and sodium, potassium and calcium benzoates	400	mg/kg	
220 221 222 223	Sulphur dioxide and sodium and potassium sulphites	115	mg/kg	
224 225 228				
242	Dimethyl dicarbonate	250	mg/kg	
385	Calcium disodium EDTA	33	mg/kg	Products containing fruit flavouring, juice or pulp or orange peel extract only
444	Sucrose acetate isobutyrate	200	mg/kg	
445	Glycerol esters of wood rosins	100	mg/kg	
480	Diocetyl sodium sulphosuccinate	10	mg/kg	
950	Acesulphame potassium	3000	mg/kg	
952	Cyclamates	600	mg/kg	
954	Saccharin	150	mg/kg	
956	Alitame	40	mg/kg	
962	Aspartame-acesulphame salt	6800	mg/kg	
tonic drinks, bitter drinks and quinine drinks				
-	Quinine	100		
electrolyte drink and electrolyte drink base				
950	Acesulphame potassium	150	mg/kg	
951	Aspartame	150	mg/kg	
962	Aspartame-acesulphame salt	230	mg/kg	
kola type drinks				
-	Caffeine	145	mg/kg	
338	Phosphoric acid	570	mg/kg	
14.1.3.1 Brewed soft drink*				
950	Acesulphame potassium	1000	mg/kg	Brewed soft drinks may contain sugars and intense sweeteners
951	Aspartame	1000	mg/kg	
952	Cyclamates	400	mg/kg	
954	Saccharin	50	mg/kg	
955	Sucralose	250	mg/kg	
956	Alitame	40	mg/kg	
957	Thaumatococcus	GMP		
962	Aspartame-acesulphame salt	1500	mg/kg	
14.1.4 Formulated Beverages*				
123	Amaranth	30	mg/kg	Products containing fruit or vegetable juice only
160b	Annatto extracts	10	mg/kg	
200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	400	mg/kg	
210 211 212 213	Benzoic acid and sodium, potassium and calcium benzoates	400	mg/kg	

220 221 222 223 224 225 228 242	Sulphur dioxide and sodium and potassium sulphites Dimethyl dicarbonate	115 250	mg/kg mg/kg	Products containing fruit or vegetable juice only
281	Sodium propionate	GMP		
282	Calcium propionate	GMP		
385	Calcium disodium EDTA	33	mg/kg	
444	Sucrose acetate isobutyrate	200	mg/kg	Products containing fruit flavouring, juice or pulp or orange peel extract only
445	Glycerol esters of wood rosins	100	mg/kg	
480	Diocetyl sodium sulphosuccinate	10	mg/kg	
950	Acesulphame potassium	3000	mg/kg	
951	Aspartame	GMP		
954	Saccharin	150	mg/kg	
955	Sucralose	GMP		
956	Alitame	40	mg/kg	
957	Thaumatococin	GMP		
961	Neotame	GMP		
962	Aspartame-acesulphame salt	6800	mg/kg	

14.1.5 Coffee, coffee substitutes, tea, herbal infusions and similar products

Additives in Schedule 2 are permitted

950	Acesulphame potassium	500	mg/kg
962	Aspartame-acesulphame salt	1100	mg/kg

14.2 Alcoholic beverages (including no and low alcohol)

14.2.1 Beer and related products

Additives in Schedules 2,3 & 4 must not be added to beer and related products unless expressly permitted below

-	Flavourings, excluding quinine and caffeine	GMP	
150a	Caramel I	GMP	
150b	Caramel II – caustic sulphite process	GMP	
150c	Caramel III – ammonia process	GMP	
150d	Caramel IV – ammonia sulphite process	GMP	
220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	25	mg/kg
234	Nisin	GMP	
290	Carbon dioxide	GMP	
300 301 302 303	Ascorbic acid and sodium, calcium and potassium ascorbates	GMP	
315 316	Erythorbic acid and sodium erythorbate	GMP	
405	Propylene glycol alginate	GMP	
941	Nitrogen	GMP	

14.2.2 Wine, sparkling wine and fortified wine

**Additives in Schedules 2,3 & 4
must not be added to wine,
sparkling wine and fortified wine
unless expressly permitted below**

150a	Caramel I – plain	GMP		
150b	Caramel II – caustic sulphite process	GMP		
150c	Caramel III – ammonia process	GMP		
150d	Caramel IV – ammonia sulphite process	GMP		
163ii	Grape skin extract	GMP		
170	Calcium carbonates	GMP		
181	Tannins	GMP		
200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	200	mg/kg	
242	Dimethyl dicarbonate	200	mg/kg	
270	Lactic acid	GMP		
290	Carbon dioxide	GMP		
296	Malic acid	GMP		
297	Fumaric acid	GMP		
300	Ascorbic acid	GMP		
301	Sodium ascorbate	GMP		
302	Calcium ascorbate	GMP		
315	Erythorbic acid	GMP		
316	Sodium erythorbate	GMP		
330	Citric acid	GMP		
334	Tartaric acid	GMP		
336	Potassium tartrate	GMP		
337	Potassium sodium tartrate	GMP		
341	Calcium phosphates	GMP		
342	Ammonium phosphates	GMP		
353	Metatartaric acid	GMP		
414	Gum arabic	GMP		
431	Polyoxyethylene (40) stearate	GMP		
491	Sorbitan monostearate	GMP		
500	Sodium carbonates	GMP		
501	Potassium carbonates	GMP		
636	Maltol	250	mg/kg	Wine made with other than <i>Vitis vinifera</i> grapes only
637	Ethyl maltol	100	mg/kg	

wine, sparkling wine and fortified wine containing greater than 35 g/L residual sugar

220 221 222 223	Sulphur dioxide and sodium and potassium sulphites	400	mg/kg
224 225 228			

wine, sparkling wine and fortified wine containing less than 35 g/L residual sugar

220 221 222 223	Sulphur dioxide and sodium and potassium sulphites	250	mg/kg
224 225 228			

14.2.3 Wine based drinks and reduced alcohol wines*

-	Quinine	300	mg/kg
123	Amaranth	30	mg/kg
160b	Annatto extracts	10	mg/kg
175	Gold	100	mg/kg

14.2.4 Fruit wine, vegetable wine and mead (including cider and perry)

***Additives in Schedules 2,3 & 4
must not be added to fruit wine,
vegetable wine and mead
(including cider and perry)
unless expressly permitted below***

150a	Caramel I – plain	1000	mg/kg
150b	Caramel II – caustic sulphite process	1000	mg/kg
150c	Caramel III – ammonia process	1000	mg/kg
150d	Caramel IV – ammonia sulphite process	1000	mg/kg
170i	Calcium carbonates	GMP	
181	Tannins	GMP	
200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	400	mg/kg
210 211 212 213	Benzoic acid and sodium, potassium and calcium benzoates	400	mg/kg
242	Dimethyl dicarbonate	200	mg/kg
260	Acetic acid, glacial	GMP	
270	Lactic acid	GMP	
290	Carbon dioxide	GMP	
296	Malic acid	GMP	
297	Fumaric acid	GMP	
300	Ascorbic acid	GMP	
315	Erythorbic acid	GMP	
330	Citric acid	GMP	
334	Tartaric acid	GMP	
336	Potassium tartrate	GMP	
341	Calcium phosphates	GMP	
342	Ammonium phosphates	GMP	
353	Metatartaric acid	GMP	
491	Sorbitan monostearate	GMP	
500	Sodium carbonates	GMP	
501	Potassium carbonates	GMP	
503	Ammonium carbonates	GMP	
516	Calcium sulphate	GMP	

fruit wine, vegetable wine and mead containing greater than 5 g/L residual sugar

220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	300	mg/kg
--------------------------------	--	-----	-------

fruit wine, vegetable wine and mead containing less than 5 g/L residual sugar

220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	200	mg/kg
--------------------------------	--	-----	-------

14.2.4.1 Fruit and vegetable wine products*

14.2.5 Spirits and liqueurs*

123	Amaranth	30	mg/kg
160b	Annatto extracts	10	mg/kg
173	Aluminium	GMP	
174	Silver	GMP	
175	Gold		

14.3 Alcoholic beverages not included in item 14.2*

-	Quinine	300	mg/kg
160b	Annatto extracts	10	mg/kg

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	400	mg/kg
210 211 212 213	Benzoic acid and sodium, potassium and calcium benzoates	400	mg/kg
220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	250	mg/kg
342	Ammonium phosphates	GMP	

20 MIXED FOODS*

20.1 Beverages

160b	Annatto extracts	10	mg/kg
------	------------------	----	-------

20.2 Food other than beverages

160b	Annatto extracts	25	mg/kg
------	------------------	----	-------

custard mix, custard powder and blanc mange powder

950	Acesulphame potassium	500	mg/kg
956	Alitame	100	mg/kg
962	Aspartame-acesulphame salt	1100	mg/kg

jelly

123	Amaranth	300	mg/kg
950	Acesulphame potassium	500	mg/kg
956	Alitame	100	mg/kg
952	Cyclamates	1600	mg/kg
954	Saccharin	160	mg/kg
962	Aspartame-acesulphame salt	1100	mg/kg

dairy and fat based desserts, dips and snacks

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	500	mg/kg
210 211 212 213	Benzoic acid and sodium, potassium and calcium benzoates	700	mg/kg
234	Nisin	GMP	
475	Polyglycerol esters of fatty acids	5000	mg/kg
476	Polyglycerol esters of interesterified ricinoleic acids	5000	mg/kg
950	Acesulphame potassium	500	mg/kg
956	Alitame	100	mg/kg
962	Aspartame-acesulphame salt	1100	mg/kg

sauces and toppings (including mayonnaises and salad dressings)

200 201 202 203	Sorbic acid and sodium, potassium and calcium sorbates	1000	mg/kg
210 211 212 213	Benzoic acid and sodium, potassium and calcium benzoates	1000	mg/kg
220 221 222 223 224 225 228	Sulphur dioxide and sodium and potassium sulphites	350	mg/kg
234	Nisin	GMP	
281	Sodium propionate	GMP	
282	Calcium propionate	GMP	
385	Calcium disodium EDTA	75	mg/kg
444	Sucrose acetate isobutyrate	200	mg/kg
445	Glycerol esters of wood rosins	100	mg/kg

475	Polyglycerol esters of fatty acids	20000	mg/kg
480	Diocetyl sodium sulphosuccinate	50	mg/kg
950	Acesulphame potassium	3000	mg/kg
952	Cyclamates	1000	mg/kg
954	Saccharin	1500	mg/kg
956	Alitame	300	mg/kg
962	Aspartame-acesulphame salt	6800	mg/kg

soup bases (made up as directed)

950	Acesulphame potassium	3000	mg/kg
954	Saccharin	1500	mg/kg
956	Alitame	40	mg/kg
962	Aspartame-acesulphame salt	6800	mg/kg

Summary of Public Submissions on the Draft Assessment Report

Submitter organisation

Sanitarium Health Food Company
 Australian Quarantine and Inspection Service
 New Zealand Food Safety Authority
 NSW Food Authority
 Queensland Health
 Food Technology Association of Victoria Inc
 Department of Human Services Victoria
 New Zealand Juice & Beverage Association (other correspondence)
 Australian Food and Grocery Council

Name

Sharon Saide
 Julie Goodchap
 Carole Inkster
 David Cusack
 Tenille Fort
 David Gill
 Victor Di Paola
 John Robertson
 Kim Leighton

Submitter	Comment
Sanitarium Health Food Company	Supports option 2 to amend Schedule 1 and other relevant clauses of Standard 1.3.1, and makes the following additional comments: <ul style="list-style-type: none"> • Supports the removal of the asterisk. • Supports the proposed amendments to support limits through hierarchies • Supports review and amendment of qualification column • No further comment on clause 7 • The meaning of clause 8 is clear. • Recommends clarifying the editorial note to reflect current industry use of intense sweeteners. Some intense sweeteners may be used to replace some of the sugar previously added to foods, such as breakfast cereal, with no promotion of the product being low or reduced joule or containing no added sugar. Supports the proposed amendment to separate the last paragraph of the editorial note from the earlier information, as it does not relate to intense sweeteners. • No further comment on sulphur dioxide limits; • Agrees with correcting other anomalies in Schedule 1.
Department of Agriculture, Fisheries and Forestry, Australian Quarantine and Inspection Service	Supports option 2 with the following specific comments: <ul style="list-style-type: none"> • In section 1.4.1, the word 'only is suggested for deletion; • In section 4.2, it is suggested that the qualification be removed as it applies to other foods; • In section 14.1.3, the units for quinine are missing; • Some formatting inconsistencies were noted in relation to spacing (6.3 and 6.4) and indents (processed ginger, canned asparagus).

Submitter	Comment
New Zealand Food Safety Authority	<p>Supports option 2 to amend Schedule 1 and other relevant clauses of Standard 1.3.1, and accepts that consideration of extending additive carryover provisions to permitted nutritional substances and processing aids is beyond the scope of this review. NZFSA makes the following comments:</p> <ul style="list-style-type: none"> • Supports the inclusion of the proposed diagram and explanation as an editorial note; • Suggests consideration of an index to assist users in locating a subcategory within the Schedule; • Suggests that if the asterisk is retained then a footnote explaining its meaning should be printed on each page, as in the current standard; • Supports the removal of inconsistencies in various Schedule 1 food categories by permitting the broader range of sulphites where there is at present only a reference to sulphur dioxide; • Agrees that the formatting can be improved and has offered some suggestions, including: delete 'only' after the words 'greater heat treatments'; Realign 'olive oil' and Change heading to 'Oil emulsions (greater than or equal to 80% oil)'; Realign 'processed ginger'; Reduce font size of Benzoate etc; Insert units for 'Quinine 100' and reduce font size of '951 Aspartame'; Expand brackets to cover all sweeteners re qualification note; Insert level and units for '175 Gold'; remove unnecessary asterisks from certain subcategories.
NSW Food Authority	<p>Supports option 2 to progress this Proposal to Final Assessment, but suggests FSANZ to consider initiating a review of the base clauses of Standard 1.3.1 to ensure that the intent and link between these clauses and the Schedules is clear. Makes the following comments:</p> <ul style="list-style-type: none"> • has significant concerns over the provisions relating to fruit juice prepared from concentrate; • With regard to clause 4, the editorial note amendments are supported in general but further clarity would assist; • Notes that the guideline was published in 2001 and is due for review; • suggests that a reference to the definition of 'intense sweetener' in Schedule 5 be included in clause 4; • current wording of clause 4 may be interpreted as a general permission to use intense sweeteners as flavour enhancers or as sugar substitutes in foods; • not clear that clause 4 is intended to be a qualifier of permissions in Schedule 1; • no clear rationale for a reference to reduced joule foods in the editorial note to clause 4; • reference to Code of Practice on Nutrient Claims within the editorial note to clause 4 is not effective for its stated purpose and not possible for use in enforcement action; • a number of inconsistencies, anomalies and suggestions were identified in Schedule 1.

Submitter	Comment
Queensland Health	<p>Generally supportive of the proposals outlined in the Draft Assessment Report and supports Option 2.</p> <p>Queensland Health Scientific Services have commented on part 8 of Schedule 1 (meat and meat products) that:</p> <p><i>When nitrites are added to these products, some will convert to nitrate so that it is possible that even if excess nitrite was added originally, by the time the food is analysed the nitrite concentration may have fallen below the limit. However, under the existing standard it is still possible to take action for excess nitrite addition by measuring the nitrate as well as the nitrite and calculating back to original total nitrite by invoking the ‘qualification’. Under the proposed new standard, this will not be specifically allowed for and it may be necessary for the analyst to argue the case without relying on the Code. Nevertheless, overall part 8 is improved by putting the general calculation rule for nitrates and nitrites with the other such rules in subclause (5)(2), and by removing the illogical ‘qualification’ for nitrates and nitrites in slow dried cured meats.</i></p>
Food Technology Association of Victoria Inc	<p>The Committee accepted Option 2 – to amend Schedule 1 and other relevant clauses of Standard 1.3.1 to assist with the practical use and interpretation. The following comments were made:</p> <ul style="list-style-type: none"> • Many categories mentioned in the Schedule are not defined in any place in the Code i.e. mixed foods, semi-preserved fish, etc; • The order used in the Schedule neither makes any sense nor is this order related to any part of the Code, making it difficult to find the category of food. It is suggested that a table of contents be added at the beginning of the Schedule or the categories be numbered and placed in the same order as elsewhere in the Code. • In section 13.1 – Infant Formula Products, some additives are in ‘mg/kg’ and others are ‘mg/L’. This appears inconsistent. • Re item 6.4 it is suggested that ‘drop scones’ be added to ‘crumpets, flapjacks and pikelets’; • Also in item 6.4, why are these products ‘that are cooked on hotplates only’ permitted to contain Nisin (INS 234) whereas crumpets labelled as being suitable for use in a toaster are not permitted to contain Nisin? • In item 14.2.2, Maltol (INS 636) and Ethyl Maltol (INS 637), is there an established analytical test available to enforce this permission?

Submitter	Comment
Department of Human Services Victoria	<p>Supports this Proposal but believes that it does not go far enough and suggests the following issues for review:</p> <ul style="list-style-type: none"> • There are definitions of foods that do not exist in Chapter 2 of the Code that exist in Standard 1.3.1, which are legacies of Volume 1 of the Code. There are no ways of cross-referencing additive permissions in Standard 1.3.1 with Chapter 2 of the Code; • Part of the review should also incorporate Standard 1.1.2 – Supplementary Definitions for Foods into Chapter 2 and at the same time address the issue of definitional standards throughout the Code to provide uniformity; • Of the view that this Proposal is symptomatic of broader issues regarding the ease of use of the Code and the inability of its current structure to enable cross-referencing; • Does not object to this Standard progressing to the next stage, however requests that these issues be incorporated in the Proposal.
New Zealand Juice & Beverage Association in other correspondence	<p>Stated that the proposed draft variation restricted the use of Schedule 2, 3 and 4 additives in juices.</p>
Australian Food and Grocery Council	<p>Supports the Proposal and supports the need for the underlying principles used in establishing functional classes of food additives based on those set out in the preamble to the draft Codex General Standard for Food Additives (GSFA). Supports the recommendations to:</p> <ul style="list-style-type: none"> • insert a diagram explaining hierarchical permissions; • clarify permissions in the qualifications column; • split the editorial note to clause 4 to clarify which provisions apply to intense sweeteners; • permit the addition of all the permitted sulphites to the categories for formulated supplementary sports foods; and • correct anomalies and clarify ambiguities including the editorial note regarding longans. <p>Notes that there are consequential impacts of some of the proposed changes and the proposed amended drafting of the Standard and Schedules needs to be carefully checked for illogical or unenforceable provisions, including, for example:</p> <ul style="list-style-type: none"> • under provision 1.1.1 of Schedule 1, the wording under provision 1.1.1 be amended to read ‘Additives in Schedules 2, 3 & 4 must not be added to liquid milk, including buttermilk’; • provision 7.1 is entirely blank and should either be deleted or relabelled as ‘not assigned’ as per other blank provisions; • the explanatory statement added to provision 9.1 should be moved up to the top of the section to cover the whole section; • the additional explanatory note to 14.1.2, Fruit and Vegetable juices and fruit and vegetable products be deleted as it is redundant;

Submitter	Comment
Australian Food and Grocery Council (cont.)	<ul style="list-style-type: none">• recommends the qualifying statement in relation to carry-over of additives from concentrates in 14.1.2.1 be deleted as it is unrealistic and a significant change to current permissions;• recommends the deletion of the square brackets in provision 14.1.3.1 for brewed soft drinks as it is confusing and unnecessary.