

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS
ORGANISATION DES NATIONS UNIES POUR L'ALIMENTATION ET
L'AGRICULTURE
ORGANIZACION DE LAS NACIONES UNIDAS PARA LA AGRICULTURA Y
LA ALIMENTACION
Rome, Viale delle Terme di Caracalla. Cables: FOODAGRI, Rome. Tel. 5797
WORLD HEALTH ORGANIZATION
ORGANISATION MONDIALE DE LA SANTE
Genève, Palais des Nations. Cables: UNISANTE, Genève. Tél. 33 10 00

The Director-General of the Food and Agriculture Organization of the United
Nations and the Director-General of the World Health Organization have the honor to
attach a copy of the Report of the Eighth Session of the Joint FAO/WHO Committee of
Government Experts on the Code of Principles concerning Milk and Milk Products, held
in Home, 24-29 May 1965.

Attention is drawn to the "Summary of Points for Action by Governments" on
page 16.

ROME/GENEVA, June 1965

REPORT OF THE
EIGHTH SESSION OF THE JOINT FAO/WHO COMMITTEE OF GOVERNMENT

EXPERTS ON THE CODE OF PRINCIPLES CONCERNING MILK AND MILK
PRODUCTS

Held in
Rome, Italy

24-29 May 1965

For
"SUMMARY OF POINTS FOR ACTION BY GOVERNMENTS"

See page 16

CONTENTS

 Page
Summary of Points for Action by Governments 16
List of Participants iii
Status of Acceptance of the Code of Principles concerning Milk and Milk Products

and Associated Standards 1
Standard A.6 - General Standard for Cheese:
 (a) New Clause on Prepacked Cheese 2
 (b) Clarification of Paragraph 9 (d) of the Report of the Seventh Session 3
Standard A.3 - Evaporated Milk 3
Standard A.5 - Milk Powder 4
Standard A.7 - Whey Cheese 4
Draft Standard A.8 - General Standard for Processed Cheese Products

(Emulsified Cheese Products) 4
Imitation Milk Products 5
Food Additives in Milk and Milk Products 6
Milk Hygiene Requirements 8
Methods of Sampling and Analysis 9
International Individual Cheese Standards:
 (a) Clarification of the Procedure 9
 (b) Supporting Documentation of the Application 10
 (c) Consideration of the IDF Report 11
 (d) Draft International Individual Standards for:
 Cheddar, Gouda, Edam, Danbo, Havarti, Samsoe, Danablu,

Emmental and Gruyère 12
Draft Application Form for an International Individual Standard for Processed

Cheese Products 14
Other Business 14
Future Program of Work 14

Appendix A - Standard A.7 - Whey Cheeses 18
Appendix B - Draft Standard A.8 - General Standard for Processed Cheese

Products (Emulsified Cheese Products) 19
Appendix C - Procedure for Elaborating and Publishing Methods of Sampling

and Analysis 20
Appendix D - List of Applications Received or Announced, as at 10 June 1965,

for Registration of an International Individual Cheese Standard 21
Appendix E Draft International Individual Standard for Cheddar 22
Appendix F - Draft International Individual Standard for Gouda 23
Appendix G - Draft International Individual Standard for Edam 24
Appendix H - Draft International Individual Standard for Danbo 25
Appendix I - Draft International Individual Standard for Havarti 26
Appendix J - Draft International Individual Standard for Samsoe 27
Appendix K - Draft International Individual Standard for Danablu 28
Appendix L Draft Application Form for an International Individual Standard for

Processed Cheese Products (Emulsified Cheese Products) 29

LIST OF PARTICIPANTS

DELEGATES
AUSTRALIA Mr. Joseph R. Brown

Senior Dairy Produce Inspector
Department of Primary Industry
c/o Office of the High Commissioner for

Australia
Australia House
The Strand
London, W.C.2 (England)

AUSTRIA Mr. Eduard Doringer, Dip. Ing.
Director
Salzburg Branch
Austrian Dairy Product Board
Federal Ministry of Agriculture
Vienna (Austria)
Mr. Jean Louis Servais
Ingénieur en Chef
Directeur au Ministère de l'Agriculture
6a Rue de la Charité
Brussels (Belgium)

BELGIUM

Mr. Paul Jamotte
Chef de Travaux
Station Laitière de l'Etat
Gembloux (Belgium)

CANADA Mr. Jesse R. Sherk
Chief, Markets and Merchandizing
Dairy Products Division
Department of Agriculture
Ottawa (Canada)
Mr. P. Kock Henriksen
Director
Federation of Danish Dairy Associations
Aarhus (Denmark)
Mr. H. Metz
Director
Government Control of Dairy Products
Christians Brygge 22
Copenhagen V (Denmark)
Mr. K.P. Andersen
Mejerikontoret
Aarhus (Denmark)

DENMARK

Mr. C. Valentin Hansen
Agricultural Counsellor
Danish Embassy
Viale del Policlinico 129A
Rome (Italy)

Mr. A. Desez
Inspecteur divisionnaire de la Répression

des Fraudes
Ministère de L'Agriculture
42bis Rue de Bourgogne
Paris 7e (France)

FRANCE

Prof. A. m. Guérault
44, Hue Louis Blanc
Paris 10e (France)

GERMANY, FEDERAL REPUBLIC OF Dr. Hans Boysen
Ob. Reg. Rat
Düsternbrookerweg 104-103
Kiel (Germany)

 Dr. Karl H. Wegener
Oberregierungsveterinaerrat
Federal Ministry of Health
Deutschherrenstr. 87
Bad Godesberg (Germany)

 Mr. W. Godbersen
Federal Ministry of Food and Agriculture
Bonn (Germany)

INDIA Shri Majaraj Krishan
Agricultural Attaché
Embassy of India
Home (Italy)

IRAQ Mr. Hassan El-Obaidi
Technical Director
The Dairy Administration
Baghdad

ITALY Dr. Guido Marzano
Director of Division
Ministry of Agriculture and Forestry
Direzione Generale Tutela Economica

Prodotti Agricoli
Via XX Settembre
Home (Italy)

 Dr. Alberto De Ciampis
Direttore di Sezione
Ministero della Sanità
Rome (Italy)

 Dr. Antonio de Minerbi
Associazione Nazionale Industriali

Alimentazione Dolciaria
ANIAD
Via Muzio Clementi 70
Some (Italy)

Dr. Riccardo Monacelli
Instituto Superiore di Sanità
Viale Regina Elena 299
Home (Italy)
Prof. Rodolfo Negri
Instituto Superiors di Sanità
Viale Regina Elena 299
Rome (Italy)
Dr. Romualdo Ottogalli
Asso-casearia
Via Privata Cesare Battisti 2
Milan (Italy)
Dr. Giacomo Pittoni
Comitato Italiano del Latte
Rome (Italy)
Miss Anna Maria Rimoaldi
Sperimentatore Superiors
Ministero Agricoltura e Foreste
Via XX Settembre
Rome (Italy)
Dr. V. Sepe
Ministry of Agriculture and Forestry
Direzione Generale Tutela Economica
Via XX Settembre
Home (Italy)
Dr. Anna Maria Spina
Direttore di Divisione
Ministero della Sanità
Rome (Italy)
Dr. Leonello Urbanelli
Ministero della Sanità
Rome (Italy)

Dr. F. Zafarana
Italian National FAO Committee
Ministry of Agriculture and Forestry
Via XX Settembre
Home (Italy)

LUXEMBOURG Mr. Marcel Haas
Dipl. Ing.
Station de Chimie Agricole de l'Etat à

Ettelbruck
(Luxembourg)

Mr. Th. C.J.M. Rijssenbeek
Director of Animal Husbandry
Ministry of Agriculture and Fisheries
1 v.d. Boschstraat 4
The Hague (Netherlands)
Mr. G.H. Hibma
Secretary, Centrale Zuivelcommissie
Jan van Nassaustraat 85
The Hague (Netherlands)
Mr. H.P.W. Radier
Secretary, Dairy Marketing Board
Hoenstraat 5
The Hague (Netherlands)
Dr. C. Schiere
Director Inspection Institute for Milk and Milk

Products
56 l.v. Meerderveert
The Hague (Netherlands)

NETHERLANDS

Dr. Gerard F. Wilmink
Director of Public Health
(Food Division)
Ministry of Public Health
Noordeinde 35
The Hague (Netherlands)
Prof. Rasmus Mork
Vollebekk (Norway)

NORWAY

Mr. Petter Slagsvold
Director
Norske Meieriers Salgssentral
Bredgt 10
Oslo (Norway)

NEW ZEALAND Mr. James J. Walker
Inspector of Dairy Products
St. Olaf House
Tooley Street
London, S.E.1 (England)

PARAGUAY Mr. Anibal Fernandez
Primer Secretario de Embajada
Embajada del Paraguay
Via Archimede 120
Rome (Italy)

PAKISTAN Mr. Ahmed Barkat
Agricultural Attaché
Embassy of Pakistan
Rome (Italy)

Dr. Andres A. Aramburu
Embajada del Peru
Via Po 22
Rome (Italy)

PERU

Mr. Julio Macera
Embajada del Peru
Via Po 22
Rome (Italy)
Prof. Dr. E. Pijanowski
Agricultural University
Department of Food Agricultural Industries
UL. Rakowiecka 8
Warsaw 12 (Poland)

POLAND

Dr. Tadeusz Buczma
Director
Ministry of Foreign Trade
Quality Inspection Office
Stepinska 9
Warsaw (Poland)
Mr. Alejandro Alonso Munez
Jefe Sección 3a Dirección General de

Ganaderia
Ministerio de Agricultura
Madrid (Spain)

SPAIN

Dr. Pedro Ballester
Dirección General de Economía de la

Produccíón Agraria
Ministerio de Agricultura
pº de Atocha 1
Madrid (Spain)
Dr. B.W. Ljung
Director
Svenska Meijeriernas Riksförening
Post Box
Stockholm (Sweden)

SWEDEN

Dr. Jacob Ekman
Swedish Dairies Ass.
Postfack
Stockholm 1 (Sweden)

SWITZERLAND Dr. P. Borgeaud
A.F.I.C.O., S.A.
La Tour-de-Peilz
Vaud (Switzerland)

 Mr. Guido Burkhalter
Dipl. Ing. Agr.
Schweiz. Käseunion A. G.
Monbijoustr. 45
Bern (Switzerland)

 Mr. C. Landolt
Director, Roethlisberger and Son Ltd.
Schlossstr. 2
Langnau - Emnenthal
(Switzerland)
Mr. Chuvid Ratanachai
Chief of Food and Drugs Control Division
Food and Drugs Control Division
Ministry of Public Health
Bangkok (Thailand)

THAILAND

Mr. Panya Vanasatit
Acting Chief of Food Section
Food and Drugs Control Division
Ministry of Public Health
Bangkok (Thailand)
Mr. J.H.V. Davies
Assistant Secretary
Food Standards Division
Ministry of Agriculture, Fisheries and Food
Great Westminster House
Horseferry Road
London S.W.I (England)
Mr. L.H. Glassberg
Senior Executive Officer
Ministry of Agriculture, Fisheries and Food
Great Westminster House
Horseferry Road
London S.W.I (England)
Dr. A.L. Provan
Adviser
61, Ember Lane
Esher
Surrey (England)

UNITED KINGDOM

Mr. F.C. White
National Association of Creamery

Proprietors
Grading Service
Amberley House
Norfolk Street, Strand
London, W.C.2 (England)

Mr. H.E. Meister
Chief, Inspection and Grading Branch
Dairy Division
Consumer and Marketing Service
U.S. Department of Agriculture
Washington, D.C. (U.S.A.)
Mr. Floyd E. Fenton
Chief, Standardization Branch
Dairy Division
Consumer and Marketing Service
U.S. Department of Agriculture
Washington, D.C. (U.S.A.)
Dr. W. Horwitz
Staff Assistant
Office of the Commissioner
Food and Drug Administration
Washington, D.C. (U.S.A.)

UNITED STATES OF AMERICA.

Dr. J. Bryan Stine
Chairman
Research Committee
National Cheese Institute
500 Peshtigo Court
Chicago, Illinois (U.S.A.)

OBSERVERS
Dr. Pellervo Saarinen
Director - General
Valio
Helsinki (Finland)
Mr. Arvo Lahto
Director
Valio
Helsinki (Finland)

FINLAND

Mr. Allan Håkans
Valio
Helsinki (Finland)
Dr. Rolf Frier
207 Grosshansdorf
Vossberg 1A (Germany)
Mr. Hubert van de Loo
Director
Meyerhofstr. 6
Hamburg—Hochkamp (Germany)

GERMANY, FEDERAL REPUBLIC OF

Dr. Karl-Heinz Schlegel
Habsburger Allee 87
Frankfurt/Main (Germany)

FAO/WHO CODEX ALIMENTARIUS
COMMISSION

Prof. O. Högl
Coordinator for Europe
Taubenstr. 18
Bern (Switzerland)

EUROPEAN ASSOCIATION FOR ANIMAL
PRODUCTION

Dr. K. Kallay
Secretary General
Corso Trieste 67
Rome (Italy)
Dr. B.W. Ljung
Director
Svenska Meijeriernas Riksförening
Post Box
Stockholm (Sweden)
Prof. H. Mulder
10, Rue Ortélius
Bruxelles 4 (Belgium)
Prof. Dr. Max Schulz
H. Weigmannstr. 3
Kiel (Germany)

INTERNATIONAL MIRY FEDERATION

Mr. P. Staal
Secretary General
10, Rue Ortélius
Bruxelles 4 (Belgium)
Mr. Roger Maréchal
Secrétaire Général Adjoint
ISO
Rue de Varembé
Geneva (Switzerland)
Dr. J.G. van Ginkel
Government Dairy Station
(Rijksznivelstation)
Vreewijkstraat 12 B
Leiden (Netherlands)

INTERNATIONAL ORGANIZATION FOR
STANDARDIZATION

Mr. S. Boelsma
Government Dairy Station
12 B Vreewykzstraat
Leiden (Netherlands)

PERMANENT COUNCIL OF
INTERNATIONAL STRESA
CONVENTION

Dr. Fraacesca Zafarana
National FAO Committee
c/o Ministry of Agriculture
Via XX Settembre
Roma (Italy)

ASSOCIATION OF OFFICIAL
AGRICULTURAL CHEMISTS

Dr. William Horwitz
Box 540 Benjamin Franklin Station

Washington, D.C. 20044 (U.S.A.)

EEAP Mr. André Leroy
Président hon.F.E.Z. (EEAP)
62, Rue du Château
St Leu La Forêt (S. et O.)
(France)

INTERNATIONAL FEDERATION OF
MARGARINE ASSOCIATION

Mr. E.J. Hijmans
Raamweg 44
The Hague (Netherlands)

EUROPEAN ECONOMIC COMMUNITY Dr. Sergio Ventura
Administrateur principal
Direction générale de l'Agriculture
12, Avenue de Brocqueville
Bruxelles 15 (Belgium)

SWEDISH DAIRIES ASSOCIATION Mr. Olle Riese
Director
Apelvågen 19
Stocksund (Sweden)

FEDERAZIONE ITALIANA TUTELA
ARMENTIZIA

Dr. Sergio Gasparri
Viale Trastevere 26
Rome (Italy)

PIE UNIONI PASTORI O.N.A.R.M.O. Dr. Fabrizio Mei
Salita del Crescenzi 26
Rome (Italy)

WHO PERSONNEL Mr. Morris Shiffman
WHO
Palais des Nations
Geneva (Switzerland)
Dr. K.V.L. Kesteven
Director
Animal Production and Health Division
Dr. H. Pedersen
Chief, Dairy Branch
Animal Production and Health Division
Dr. R. Tentoni
Dairy Specialist, Dairy Branch
Animal Production and Health Division
Mr. J. Renaud
Dairy Branch
Animal Production and Health Division
Dr. D.G. Chapman
Food Standards Technologist
Nutrition Division
Mr. G.O. Kermode
Officer in charge, Food Standards Program

FAO PERSONNEL

Mr. J. Németh
Assistant Officer, Food Standards Program

OFFICERS OF THE COMMITTEE AND SUB-COMMITTEES

The committee elected the following officers: -

CHAIRMAN: Dr. P. Borgeaud (Switzerland)
VICE-CHAIRMEN: Mr. Jesse R. Sherk (Canada)
 Prof. E. Pijanowski (Poland)

Sub-Committee on Food Additives
CHAIRMAN: Dr. G.F. Wilmink (Netherlands)
Sub-Committee on Processed Cheese Products
CHAIRMAN: Mr. L. Landolt (Switzerland)

REPORT

of the

EIGHTH SESSION

of the

JOINT FAO/WHO COMMITTEE OF GOVERNMENT EXPERTS OH THE CODE OF
PRINCIPLES CONCERNING MILK AND MILK PRODUCTS

Rome, 24-29 May 1965

1. The Eighth Session of the Joint FAO/WHO Committee of Government Experts on
the Code of Principles concerning Milk and Milk Products was held at FAO Headquarters
in Home, 24-29 May 1965. The Session was attended by 81 participants including the
representatives and observers of 25 countries and observers from 12 organizations (see
pages iii - xii for list of participants).

2. The Eighth Session of the Joint Committee was convened by the Directors-
General of FAO and WHO. The Committee unanimously elected Dr. P. Borgeaud
(Switzerland) as Chairman for the Session. Mr. J. R. Sherk (Canada) and Prof. Dr. E.
Pijanowski (Poland) were elected Vice-Chairman.

STATUS OF ACCEPTANCE OP THE CODE OP PRINCIPLES CONCERNING MILK
AND MILK PRODUCTS AND ASSOCIATED STANDARDS

3. It was reported to the Committee that 66 countries had now accepted the Code
of Principles in accordance with the three main group classifications. Standard A.5 - Milk
Powder - had now been accepted by 55 countries and the number of acceptances for
Standards A.l to A.4 varied between 30 and 45 countries. To date only some 18
countries had accepted A.6, the general standard for cheese.

4. During the discussion of the Status of Acceptance the delegation of Thailand
informed the Committee that their Government was about to revise its food legislation
and give effect to the implementation of standards dealing with condensed milk,
recombined milk and, at a later stage, butter and cheese as prescribed under the Code
Standards. In respect of evaporated whole milk, the Thai Government was proposing a
fat content of 7.8 percent which would be higher than that required by the Code
Standard. The delegation of Belgium informed the Committee that their Government had
adopted legislation accepting Standard A.5 which prescribed a 26 percent milk fat
content in dried whole milk powder. The delegation of the Federal Republic of Germany
also indicated that their Government could agree in principle to a 26 percent milk fat
content for dried whole milk powder but was not yet in a position to give effect to
standard A.5 in the national legislation because of difficulties concerning the
designations for the product. The delegation of Poland indicated that Standard A.5 in
respect of the prescribed milk fat content of 26 percent was now virtually accepted by
their Government but certain other considerations concerned with fixing the price of the
product remained to be settled before the standard could be fully implemented in
Poland.

5. The Committee discussed at some length the problems involved in achieving
wider acceptance of the Code among the Member Countries of FAO and WHO. Concern
was expressed, in particular, about exports of milk products from countries which
accepted the Code but were unable, for a variety of reasons, to require the enforcement
of Code standards in respect of their external trade. The delegation of the Netherlands

emphasized the need for an appropriate solution being found to supervise the
enforcement of the Code. After comprehensive discussion, the Committee considered
that the solution to these difficulties should be sought by trying to persuade all the
Member Countries of FAO and WHO to accept the Code of Principles and its associated
standards. The Committee recommended that both organizations should take steps to
ensure that members of the Secretariat, when visiting various regions of the world were
enabled to make personal contact with the competent authorities concerned to achieve
this end. The Committee thought that on such occasions the advantages of acceptance
of the ode should be made clear to countries whose domestic dairy industry was not
developed but which imported substantial quantities of milk products and could therefore
require such imports to comply with the Code and its associated standards.

6. Member Governments of the Committee undertook to advise the Secretariat of
any infringements of the Code of Principles, so that the Secretariat could bring them to
the attention of the parties concerned with a request for remedial action. When countries
could not resolve such difficulties by bilateral or multi-lateral agreement, the Committee
of Government Experts would be the appropriate body to discuss such matters

STANDARD A. 6: GENERAL STANDARD FOR CHEESE

7. New Clause on Prepacked Cheese

After an examination of the comments received from Governments, the
Committee discussed in detail the proposals made by the Governments of Italy and
Australia. It was pointed out during the discussion that the purpose of the labelling
requirements for prepacked cheese was to enable the consumer or appropriate authority
in the country concerned to trace the person or organization responsible for the product.
The Committee referred to Article 4.5 of the General Standard for Cheese (A.6) which
requires that:

"All exported cheese or its pack as well as commercial documents referring
thereto shall in every case bear the name of the producing country, and an
indication of the manufacturer or exporter in plain or in code."

In the light of this requirement and further disucssion on the various proposals of
delegates, the Committee concluded that the new clause for inclusion in the General
Standard for Cheese as Article 5 should read as follows:

"5. Pre-packed Cheese*
* Pre-packing of cheese should be carried out in accordance with good commercial practices and conditions that

will maintain the cheese purity during the normal storage and marketing period.
When cheese which in cut or sliced form and ready for consumption has

been packed out of sight of the consumer, is for sale, the following additional
information shall appear on the pack of the pre-packed cheese, except where the
pre-packed cheese is intended for manufacturing purposes:

"The name and address of the pre-packer, or of the manufacturer, or of the
importer, or of the seller of the pre-packed cheese."

This would constitute Article 5 of the General Standard for Cheese and would be
published as such in the fifth edition of the Code. The present Article 5 - Methods of
Sampling and Analysis - will therefore become Article 6 (unchanged). The delegation of
Italy reaffirmed its previous position in that it thought that the name of the pre-packer
should be compulsorily declared and that the name of the importer or the seller of the
pre-packed cheese should be optional requirements.

8. The delegation of the United States expressed the view that the Minimum net
weight of pre-packed cheese should be declared. In accepting the Article for Pre-packed
Cheese an informatory note would accompany the United States official acceptance
explaining that the declaration of net weight would be required at the point of pre-
packing.

CLARIFICATION OP PARAGRAPH 9 (d) OF THE REPORT OF THE SEVENTH
SESSION *

* The delegation of the Federal Republic of Germany reserved the position
9. The Committee decided that a clarification of paragraph 9(d) of the Report of the
Seventh Session was required. It agreed that this paragraph should be revised to read
as follows:

"Except where an international individual cheese standard requires otherwise,
the expression 'other clear indication of the producing country' in paragraph
4.1(a) of the General Standard for Cheese should be understood as including, as
far as cheese sold on the home market is concerned, a clear statement of the full
address of the manufacturer or the name of a well-recognized state, region,
district or province of the country concerned."

STANDARD A.3: EVAPORATED MILK

10. The Committee discussed the proposal received from the Government of the
Netherlands to revise Standard No. A.3 - Evaporated Milk, as regards the minimum fat
and solids content. The majority of the delegations were in favour of this proposal,
namely that Evaporated Milk should contain not less than 7.8 percent fat (instead of 7.5
percent) and not less than 25.9 percent milk solids by weight (instead of 25.0 percent).
Governments were therefore requested to comment on the proposal.

STANDARD A. 5: MILK POWDER

11. The Committee discussed the text of the footnote to Standard A.5, printed in the
fourth edition of the Code (1963). The exception to the standard fat content of the
product provided by the footnote was agreed for an interim period ending 1 January
1965. Consequently, the Committee recommended that this footnote should be deleted
from Standard No. A.5 in the next edition of the Code of Principles.

12. The Committee also gave consideration to the point raised by the Government of
Belgium whether or not the sale of milk powder containing 0.5 percent of soluble, edible
starch was in opposition to the principles of the Code if the addition was labelled on the
packing. In this respect, the Secretariat was requested to ask the Government of
Belgium for more detailed information about the layout of the label.

STANDARD A.7: WHEY CHEESES

13. The Committee considered the revised standard for whey cheeses elaborated
during the Session by a working group of delegates from the Federal Republic of
Germany, Italy, Norway, Sweden and the United States. The Committee decided that
the draft standard should be sent to Governments for acceptance (see Appendix A).

DRAFT STANDARD A.8: GENERAL STANDARD FOR PROCESSED CHEESE
PRODUCTS (EMULSIFIED CHEESE PRODUCTS)

14. The Committee considered a draft general standard for processed cheese
products (see Appendix B), elaborated by a sub-committee under the chairmanship of
Mr. Landolt (Switzerland). The Committee also stated that the draft standard should be
considered as a minimum one and therefore stricter requirements in national legislations
would not be affected. In general, the Committee accepted the draft standard and
recommended that it be sent to Governments for comment on the following points:

(a) The revised proposed standard for processed cheese products would no
longer contain any provision for labelling of milk and milk products (Article
3.1) as previously required in Appendix C to the Report of the Seventh
Session. As regards Article 4.3 of the proposed standard for processed
cheese products, the Committee's attention was drawn to the fact that no
limitation had been placed on the amount of other chemicals which may
be contained in the products. The delegation of the Netherlands felt that
maximum permitted limits for these chemicals should be specified, in the
standard.

(b) The Committee accepted the recommendation of the sub-committee that
in future the French designation for these products should be "fromages
emulsifies" instead of "fromages fondus". It was also agreed that "the
English text in future, after the heading "Processed Cheese Products",
should contain in brackets "emulsified cheese products". The Committee
further thought that for clarification the Spanish text should be "quesos
emulsionados".

(c) The Committee agreed that the following quoted paragraphs, 9 (a), (b)
and (f), of the Report of the Seventh Session concerned with Standard
A.6 would also apply to processed cheese.

"9 (a) The absence of any mention of moisture content in Article
1 did not preclude the consideration of this factor in any
individual cheese standards which the Committee might
elaborate in the future.

(b) In order to cover the possible use of reconstituted or
recombined milk in cheese, the Committee decided to re-
word its Decision No. 5, published in the fourth edition of
the Code, as follows:

"The Committee decided that all standards adopted
under the Code should apply to products so
defined, whether made from milk, reconstituted
milk, or recombined milk."

(f) It is understood that Article 4.2 does not apply where an
international individual cheese standard provides

otherwise, and in particular, except for the highest fat
content, wherever such a standard fixes more than one
minimum fat content for the cheese in question."

IMITATION MILK PRODUCTS

15. The Committee, after receiving a report from the delegation of Denmark
concerning the marketing of an ice-cream product containing vegetable fat under the
designation of ice-cream, discussed generally the problem of preventing the use of
misleading descriptions of imitation milk products to the detriment of the consumer and
genuine milk products. The Committee examined the note on Article 6 of the Code of
Principles which deals with the extent of application of the Code. It was considered by
the Committee that the most effective way to ensure a wider compliance with the Code
of Principles and its Associated Standards would be to persuade all the Member
Governments of FAO and WHO not only to accept the Code and its Associated
Standards but to implement them in the respective national legislations. In this way
some of the difficulties which were encountered among countries accepting the Code
and trading in countries which did not adhere to the Code could be avoided. The
Committee considered that the Note on Article 6 was an interim measure but that the
length of the interim period would depend upon the extent of acceptance and
implentation by Governments of the Code of Principles.

16. Two products which were giving rise to difficulties at the present time were
skimmed milk powder with added vegetable fat and ice-cream containing vegetable fat.
The Committee thought it unfortunate that both products were being sold in certain
countries under descriptions which might be misleading and that every effort should be
made by FAO and WHO to persuade those countries in which these products were
marketed to accept the Code of Principles. Member Governments of the Committee
undertook to advise the Secretariat of any difficulties which they encountered in respect
of these two products so that appropriate action might be taken by FAO and WHO to
bring these problems to the attention of the Governments concerned.

FOOD ADDITIVES IN MILK AND MILK PRODUCTS

17. An ad hoc sub-committee was appointed under the Chairmanship of Dr. G. F.
Wilmink, to give preliminary consideration to the question of the use of food additives in
milk and milk products.

The Committee was informed of the various committees working in the field of food
additives, indicating the responsibilities of each. It was pointed out that the Committee
had the responsibility of recommending those food additives for which there was a
technological need for their use in milk and milk products together with their levels of use
required to achieve the technological purpose. It was further pointed out that the Codex
Committee on Food Additives required more detailed information regarding:

(a) the specifications of the food additives to be used in milk and milk products;

(b) the justification for their use;

(c) the required levels of use, and,

(d) per capita and reasonable high daily intake figures for the consumption of
milk and milk products.

The Committee agreed to examine from the standpoint of food additives those products
for which there was a standard in the Code of Principles concerning milk and milk

products. Member Governments were requested to supply the above required
information for the Codex Committee on Food Additives.

18. The Committee agreed that there was no technological justification for additives
in milk, as defined in Article 1 of the Code of Principles. It noted, however, that under
special circumstances antioxidants were permitted in milk in one country.

19. The Committee proposed that the term "permitted additions" as contained in
paragraph 3 of the standard for Butter in the Code of Principles should be replaced by
two headings: one: permitted ingredients, and two: permitted additives. In addition, the
Committee agreed that the expression "harmless substances necessary for the
manufacturing process, for example" should be replaced in this and the other standards
by specific lists of additives. The Committee agreed that sodium chloride should be
treated as an ingredient in butter and lactic acid cultures as essential manufacturing aids
rather than food additives. With regard to the term "vegetable colouring matters" the
Committee agreed that this expression should be specifically limited to Anatto and
Carotene. It was pointed out by the delegates from two countries that sodium carbonate
and disodium phosphate were used in the manufacture of butter in small amounts in
certain countries. The Committee proposed that Governments should be requested to
indicate whether these substances should be included in the standard for butter.

After discussing the need for antioxidants in butter sold for manufacturing purposes, the
Committee reaffirmed its view that no antioxidants should be permitted in the standard
for butter.

20. Milkfat, Butterfat, Butteroil

The Committee agreed that no antioxidants or other food additives should be
permitted in this standard. It was noted, however, that in some countries there was an
interest in using antioxidants in this type of product.

21. Evaporated Milk, Evaporated Skimmed Milk

The Committee proposed that the expression "harmless substances necessary for the
manufacturing process, for example" be deleted from this standard. The Committee
further recommended that the following additives be included in the standard.

Disodium phosphate
Trisodium citrate
Calcium chloride
Sodium bicarbonate

As stabilizers, singly or in combination in an amount
not to exceed 0.2 percent in the final product (as
anhydrous substances).

Some delegates questioned the desirability of naming the specific stabilizers, and
indicated a preference for a more general statement such as "ortho-and poly-
phosphates". The Committee noted that Carrageenan and its salts were permitted in one
country at a level of 0.015 percent and that polyphosphates were being used in some
countries. The Committee proposed further that no antioxidants be provided for in this
standard.

22. Sweetened Condensed Milk, Skimmed Sweetened Condensed Milk

The Committee proposed that the same additives as permitted in evaporated milk and at
the same level of use be provided for in this standard.

23. Whole Milk Powder, Partly Skimmed Milk Powder. Skimmed Milk Powder

The Committee again proposed the deletion of the phrase, "harmless substances
necessary for the manufacturing process". The Committee also proposed that the same
additives as provided for evaporated milk be provided for in this standard except that a
level (singly or in combination) of up to 0.5 percent be followed.

The Committee found no technological justification for the use of antioxidants in milk
powder entering normal trade.

The Committee noted that milk powder for special purposes contained substances such
as lecithin and antioxidants. It further noted that such products declared the presence of
such additives as part of the name contained on the label.

24. Recommendation for Action by Governments

The Committee recommended that paragraphs 17-23 he referred to Governments for
comment.

MILK HYGIENE REQUIREMENTS

25. The Committee considered the preliminary report prepared by the FAO/WHO
Expert Panel on Milk Quality, which was submitted to the Committee as a working paper
for its attention.

It was recognized that no final report could be issued until the Panel had been given an
opportunity to deal with a great number of related subjects, which it had not been
possible to consider at that time.

26. The Committee approved the program of work suggested by the Panel, namely
that ad hoc working groups should deal within the Panel with a few urgent selected
items. However, it recognized that plenary sessions of the Panel would be required to
comment and finalize the recommendations made by each working group, before they
were submitted to the Directors-General of FAO and WHO, and later to the Committee.

27. The Committee considered that, while the Panel was working according to its
directives, it should also take into consideration the problem of milk hygiene
requirements at the different stages of development, thus requiring solutions which might
not be immediately in line with the most desirable hygienic requirements.

28. The Committee expressed to the Panel's Members its appreciation for the work
carried out and the good progress made on the difficult subject of milk hygiene.

It was acknowledged that the outcome of the program, however, would depend mainly
on the funds and facilities available to hold the number of meetings needed.

In this connection, the Committee wished to emphasize the need for carrying out the
Panel's work with all possible speed as recommended at its Seventh Session (Article 37
of the relevant report). It wished again to request the Directors-General of both FAO and
MO to consider the importance of this work as far as developing countries are concerned
and to make all the necessary facilities and funds available accordingly.

METHODS OP SAMPLING AND ANALYSIS

29. The Committee discussed the general progress in the field of methods of
sampling and analysis and was informed that certain procedural difficulties had been
encountered by IDF/ISO/AOAC in the working agreements as laid down in the Report of
the Sixth Session. Representatives of IDF/lSO/AOAC met during the Committee Session

with Dr. Lloyd Provan of the United Kingdom delegation who was appointed toy the
Committee to act as coordinator during the discussions.

The Committee received a joint statement of the three organizations which contained
slight revision of the working procedures already approved by Governments. The
Committee, after an examination of these proposals, considered that they should take
effect immediately in the form finally approved by the Committee, and that they did not
require submission to governments for approval (see Appendix C).

INTERNATIONAL INDIVIDUAL CHEESE STANDARDS

Clarification of the Procedure

30. The Committee discussed whether Article 6.4 of the Code of Principles (Extent of
Application) could equally apply to international individual cheese standards as to
general commodity standards. Some delegations were in favour of minimum standards
being established while others thought that Article 6.4 should not apply to international
individual cheese standards. The Committee concluded that the establishment of
minimum standards was the most appropriate procedure. These would not of course
affect the adoption and use of more rigorous requirements or standards in national
legislation. The Committee stressed that rather strict and definite minimum standards
should be established if an accurate and true use of variety designations were to be
achieved.

31. The Committee had a full discussion of the position of a country recognized as
originating the variety and the question of "appellation d'origine". The delegations of
Prance, Spain and Italy strongly emphasized the right of the country originating a variety
to have a reserved use of the cheese designation. After examining the procedures laid
down at the Seventh Session for the establishment of international individual cheese
standards and also the provisions contained in the general standard for cheese, the
Committee agreed that any country with a substantial interest in a cheese variety could
make application for the establishment of an international individual cheese standard.
This country should consult the country originating the variety before making application
and try to reach agreement on a common application. Where possible the country of
origin of a variety of cheese should take the lead in proposing an international individual
cheese standard and should try to reach agreement on this standard with other
interested countries.

32. In order to facilitate consideration of applications for international individual
cheese standards and particularly the work to be undertaken by IDF, it was agreed that
the Secretariat should inform all Member Countries of FAO and WHO as soon as
possible after receiving an application for an international individual cheese standard
and at the same time fix a reasonable period in which governments could advise the
Secretariat of their interest in the cheese concerned. The Secretariat would transmit this
information together with the application for the international individual cheese standard
to IDF for consideration and report by IDF to the Committee in due course. *
* Footnote by the Secretariat. A complete list of the applications received or announced as at 10 June 1965. is

given in Appendix D. Governments are kindly requested to advise the Secretariat, of their interest in any of the
cheeses concerned, not later than 15 January 1966.

33. The Committee then considered the possibility that an international individual
cheese standard might be elaborated which was unacceptable to the country of origin.
The Committee considered that in such circumstances it would be unlikely if the country
of origin was a major producer, that the Committee would be able to agree on the
establishment of an international individual cheese standard for that variety. The

Committee thought that such difficulties could be avoided if the procedure outlined in
paragraph 31 were followed. The Committee concluded that the special questions
involved in the origin and traditional characteristics of cheese varieties could be
examined fully when the proposed international individual cheese standards were
discussed by the Committee.

Supporting Documentation of the Application

34. The Committee reaffirmed that full supporting documentation must accompany
each application for an international individual cheese standard. This was already laid
down in Appendix D to the Report of the Seventh Session. Information regarding trade in
the variety in question should also include data on domestic production, exports and
imports of the cheese. The Committee was also of the opinion that the determination of
a substantial interest in a cheese variety should not be solely dependent on the
quantities manufactured and traded. It was pointed out that speciality cheeses were
often quantitatively small in international trade, but were of great interest because of
their high quality and value. Some delegations drew the Committee's attention to
differences in the amount of information supplied in the application forms on the method
of manufacture of the various cheeses. It was recommended that as full and precise
information as possible should be supplied in the application forms.

35. The Committee discussed again whether a cheese variety should be of national
and international importance for the registration of an international individual cheese
standard. The majority of the delegations held the view that varieties of national
importance only could also be taken into consideration. The Committee, however,
recommended that priority should be given to those varieties which were of importance
in international trade. The Committee decided that the determination of priorities could
be left to the discretion of the Secretariat subject to any amendment or revision
proposed by the Committee.

Consideration of the IDF Report

36. The Committee discussed the report submitted by IDF on International Individual
Standards for Cheese. At the request of IDF, the Committee clarified a number of
matters concerning international individual cheese standards and the working
procedures for their elaboration.

(i) As regards the characteristics of a cheese stated in the standard, these
should refer to cheese as offered for sale to the consumer.

(ii) No formal procedure need be laid down at present for the revision of
international individual cheese standards. This matter should be examined by
the Committee at a later session when such standards had been elaborated.

(iii) Applications for international individual cheese standards should only be
considered for cheeses under their varietal names.

(iv) IDF should proceed with applications for cheese with different designations
but of similar or identical characteristics. As and when these standards
became available from IDF, they would be examined by the Committee to
establish whether or not any confusion might exist among the various
designations and standards.

(v) It would be unwise to attempt to produce any general rule on cheeses
bearing the same designation but manufactured with certain different

characteristics. The matter would be examined by the Committee when
considering these cheeses and the proposed standards for them.

(vi) Optional and essential additions should be listed separately in the standard
but the Committee would decide for each individual standard what was the
most appropriate form of presentation in that standard.

(vii) Some of the applications for international individual cheese standards
indicated a divergence of opinion on certain characteristics, for example
whether the variety was a hard or semi hard cheese. IDF should be guided
for the time being by the specifications given by the countries submitting the
applications.

(viii) Article 2.1.3 of Appendix D - Procedure for Establishing International
Individual Cheese Standards - to the Report on the Seventh Session* should
apply as a rule to all standards. The Committee recognized that there might
be special oases when an exception to this could be made. Such exception
would be examined by the Committee upon request from the interested
countries.

* This Article reads as follows:
"The method of manufacture shall be as outlined in the standard or such other method, if any, which produces a
cheese having the same physical, chemical and organoleptic properties as the cheese produced when the
procedure outlined in the standard is used."

37. Draft International Individual Standard for Cheddar

The proposals of a working party of countries interested in an international individual
standard for the Cheddar standard were examined by the Committee and it was
recommended that the draft standard should be sent to Governments for comment. (See
Appendix E.)

38. Draft International Individual Standard for Gouda

The Committee considered the proposed international individual standard for Gouda
submitted by the Netherlands Government as revised in the light of the
recommendations of IDF. There was a divergence of opinion within the Committee on
the fat content of Gouda cheese. The country originating the variety, the Netherlands,
was of the opinion that Gouda should have a minimum fat content of 48 percent
determined in the dry matter. This view was supported by the delegations of Belgium
and France. These three countries pointed out that this was the traditional amount of fat
in the cheese and was the general practice for the greater part of the total output of
Gouda. The delegations of the Federal Republic of Germany, Norway and Sweden
thought on the other hand that the appropriate fat content should be 45 percent - during
the ensuing exchange of views the delegation of the United States informed the
Committee that their country would be prepared to consider the possibility of raising the
level of fat content in Gouda manufactured in the United States from the present
standard of 46 percent to 48 percent. The Committee concluded that the most
satisfactory arrangement to ensure progress in the consideration of the proposed
international individual standard for Gouda would be to submit the proposed standard
with a minimum fat content of 48 percent to Governments for comment, with a footnote
to the standard stating that for an interim period of three years Gouda cheese might
contain less than 48 percent fat in the dry matter, but not less than 45 percent.

39. The delegation of Belgium requested that provision should be made in the
standard for loafs of 2.2 kg. and also for shape of rectangular blocks. The delegation of
the Netherlands pointed out that the weight suggested by the delegation of Belgium

could not meet the present requirements of the draft standard in this respect as it would
fall between the weight of Gouda and of Baby Gouda. The Committee noted that this
matter would be the subject of discussion between the Netherlands and Belgium. The
Committee decided that the draft standard for Gouda should be sent to the Governments
for comment. (See Appendix F.)

40. Draft International Individual Standard for Edam

The Committee examined the proposed international individual standard for Edam
cheese which had been revised by the Netherlands in the light of suggestions made by
IDF. The Committee decided that the draft standard should be sent to Governments for
comment. (See Appendix G.)

41. Draft International Individual Cheese Standard for Danbo, Havarti and Samsoe

During the discussion of these standards several delegations questioned whether the
practice of manufacturing these cheeses under the same designation with variable fat
contents was consistent with the meaning of an international individual cheese standard.
The delegation of Denmark drew the attention of the Committee to paragraph 9 (f) of the
Report of the Seventh Session of the Committee which in the opinion of the delegation
makes provision for more than one minimum fat content to be fixed in an international
individual cheese standard.

In addition, the Danish delegation drew the Committee's attention to Danish legislation
requiring the declaration of minimum fat content on all cheeses together with a special
governmental mark which meant that consumers would not be misled. In spite of this
explanation and. further detailed discussion on these points some doubts were
expressed as to whether or not an international individual cheese standard could provide
for different fat contents for the same variety. In these circumstances, the Committee
decided that the standards for all three varieties should be sent to Governments for
comment.* In the light of Governments' comment, the question would be re-examined at
the next session of the Committee. As regards Samsoe, the United States delegation
informed the Committee that their national legislation provided for more stricter
requirements in respect of the maximum moisture content which should not exceed 41
percent.
* Appendix H for Danbo

Appendix I for Havarti
Appendix J for Samsoe

The Danish delegation informed the Committee that Denmark was not the only country
which manufactured cheese varieties under the same name but with different fat
content. Norway, Sweden, Finland, Austria and the Federal Republic of Germany had for
a number of years also adopted this practice. The Danish delegation further pointed out
that IDF had no comments to make on the existence of different fat content within
international individual cheese standards.

42. Draft International Individual Standard for Danablu

The Danish delegation informed the Committee that the Standard had been revised in
the light of suggestions by IDF and that IDF had recognized the designation Danablu as
that of a clearly defined variety of blue cheese originating in Denmark. The Committee
was also informed that the greater quantity of international trade in blue cheese was
accounted for by Danablu. In reply to questions from other delegations concerning the
use of the designation Danablu the Danish delegation pointed out that other countries
would be free to use this designation and other Danish denominations insofar as the

varieties complied with the international individual standards and the designations were
qualified by an adjectival adjunct indicating the producing country. In spite of these
explanations, some delegates still thought that the cheese should be known solely as
blue cheese. The same questions were raised concerning the variable fat content of the
variety as had been discussed on the proposed standards for Samsoe, Danbo and
Havarti. The Committee decided to send the proposed international individual Danablu
standard to Governments for comment. (See Appendix K)

43. Draft International Individual Standard for Emmental

The Committee was informed that a working group of the countries interested in
Emmental had met during the Session and that Switzerland would shortly he submitting
a revised proposed international individual cheese standard for Emmental.

44. Draft International Individual Standard for Gruyère

The Committee was advised that the proposed international individual Gruyère standard
required further consideration by IDF. The delegation of France informed the Committee
that their Government would be submitting an application in respect of this variety.

DRAFT APPLICATION FORM FOR AN INTERNATIONAL INDIVIDUAL STANDARD
FOR PROCESSED CHEESE PRODUCTS (EMULSIFIED CHEESE PRODUCTS)

45. The Committee unanimously decided that the Draft Application Form for an
international individual standard for processed cheese products, already published as
Appendix E to the Report of the Seventh Session, should be revised to conform with the
revised draft general standard for processed cheese products (see paragraph 14 and
Appendix B). It was also decided that the new Draft Application Form (see Appendix L)
be sent to Governments for comment.

OTHER BUSINESS

46. The delegation of the Federal Republic of Germany informed the Committee that
their Government could not accept the decision of the Committee contained in
paragraph 9 (b)* of the Report of the Seventh Session. Their Government was not in a
position to consent to milk products, for which standards have been set up, being
distributed within their territory if these products were completely made of reconstituted
milk or recombined milk.
* This paragraph is the re-wording of Decision No. 5, published in the fourth edition of the Code, and reads as

follows:
"The Committee decided that all standards adopted under the Code should apply to products so defined,
whether made from milk, reconstituted milk, or recombined milk."

FUTURE PROGRAM OF WORK

47. The Committee discussed its future program of work and agreed as follows:

(a) The most important task was to deal with the applications for international
individual cheese standards and the general standard for processed
cheese products (emulsified cheese products).

(b) International individual standards for processed cheese products could
not be considered until the international individual standards for the
natural cheese concerned had been adopted.

48. Several delegations considered that a standard for ice-cream was required
urgently. It was reported that IDF was considering such a standard and its proposals
would be available shortly.

49. Other delegations recommended that consideration be given to standards for
sterilized milk, vitamin enriched milks, flavoured milks, fermented milks and cream,
including dried cream. It was reported that IDF was working on standards for sterilized
milk, fermented milks and cream.

Summary of Points for Action by Governments

For Governments' acceptance

Paragraph 13 - Standard A.7 - Whey Cheeses (Appendix A)

For information from Governments

Paragraph 17 - Food Additives in Milk and Milk Products - daily-intake figures
for the consumption of milk and milk products.

Appendix D - List of Applications Received or Announced, as at 10 June
1965, for Registration of International Individual Cheese
Standard

For Governments' comments

Paragraph 10 - Standard A,3 - Evaporated Milk - new proposed standards for
fat and milk solids

Paragraph 14 - Draft Standard A.8 - General Standard for Processed
Cheese Products (Appendix B).

Paragraphs
17-23

- Food Additives in Milk and Milk Products

Paragraph 37 - Draft International Individual Standard for Cheddar (Appendix
E).

Paragraphs
38-39

- Draft International Individual Standard for Gouda (Appendix
F).

Paragraph 40 - Draft International Individual Standard for Edam (Appendix
G).

Paragraph 41 - Draft International Individual Standard for Danbo (Appendix
H).

 - Draft International Individual Standard for Havarti (Appendix
I).

 - Draft International Individual Standard for Samsoe (Appendix
J).

Paragraph 42 - Draft International Individual Standard for Danablu (Appendix
K).

Paragraph 45 - Draft Application Form for an International Individual
Standard for Processed Cheese Products (Appendix L).

IMPORTANT

1. Governments are requested to make their comments
available to the Secretariat by 15 January 1966 at the latest

 Comments received after the above deadline will not
be considered for processing and/or despatch to
Governments

2. Governments are requested to inform the Secretariat
on the number of copies of both the Code and the Report
which they wish to receive. Requirements by national
organizations concerned should be taken into account, as it
might be difficult for the Secretariat to meet further requests
after the official distribution of the documents has taken place.

3. Please address any correspondence in this connection
to the Secretariat of the Code of Principles concerning Milk
and Milk Products.

APPENDIX A

Standard Ho. A.7, Whey Cheeses*

(Adopted by the Committee and re-submitted to Governments for acceptance. See
paragraph 13 of this Report)

* This standard does not apply to whey cheeses made from sheep's milk whey
1.1 Definition

Whey cheeses are the products obtained by the concentration of whey
and the moulding of the concentrated whey, with or without the addition of
milk and milk fat.

1.2 Designations and Standards

1.2.1 The Standard for composition of whey cheeses shall be the percentage of
fat in the dry matter.

1.2.2 The minimum percentage fat in the dry matter in "cream whey cheese"
shall be 33 percent.

1.2.3 The minimum percentage fat in the dry matter in "whey cheese" shall be
10 percent.

1.2.4 Whey cheese with less than 10 percent fat in the dry matter shall be
designated "skimmed whey cheese"

1.3 Marking and labelling

1.3.1 Whey cheeses or their packs shall bear the designation concerned as by
Article 1.2.2, 1.2.3 and 1.2.4, the name of the producing country and the
minimum fat content in the dry matter.

1.3.2 The marking of fat percentage in the dry matter and the designation shall
be made in distinct and legible figures and words.

1.3.3 All exported whey cheeses or their packs as well as commercial
documents referring thereto shall, in addition to the name of the
producing country, bear the name and address of the manufacturer, or of
the exporter or of the importer.

APPENDIX B

Draft Standard No. A,8, General Standard for Processed Cheese Products (Emulsified
Cheese Products)

(Re-submitted to Governments for comment. See paragraph 14 of this Report)

1. Definition

Processed cheese products are milk products made by grinding, mixing, melting
and emulsifying, with the aid of heat and emulsifying agents, cheese of one or
more varieties which comply with the "General Standard for Cheese".

2. Emulsifying agents

2.1 Not more than 4 percent of which not more than 3 percent can be mono-
or polyphosphates.

2.2 The sodium, sodium-aluminium, potassium and calcium salts of the
mono- and polyphosphoric acids.

2.3 The sodium, potassium and calcium salts of citric and lactic acids.

2.4 Percentages refer to anhydrous emulsifying agents by weight of the
finished product.

3. Optional ingredients *
* Unless stricter requirements for additions are prescribed for processed cheese products by international

individual standards.
3.1 Milk and milk products.

3.2 Salt (sodium chloride).

3.3

3.3.1 Natural foodstuffs for the purpose of flavouring, such as: spices,
fruits, vegetables, lean meats, etc.

3.3.2 Nutritive sweetening agents.

3.3.3 The solids incorporated by mixture of 3.3.1 and 3.3.2 shall in no
case exceed l/6 of the weight of the total solids of the finished
product.

4. Food Additives *
* This list should be considered provisional and subject to any future recommendation of the FAO/WHO Codex

Committee on Food Additives
4.1 Stabilizers: carob bean gum, gum kerayn, gum arabic, gum tragacanth,

guar gum, oat gum, gelatin, sodium carboxymethylcellulose (cellulose
gum), carrageenan, algin (sodium alginate), propylene glycol ester of
alginic acid (algine derivative), agar-agar, pectinic acid and its sodium
and calcium salts. The total amount of these stabilizers shall not exceed
0.8% by weight of the finished product.

4.2 Colouring agents.

4.3 Other chemicals: sodium bicarbonate, calcium carbonate, calcium
chloride, acetic acid, vinegar, phosphoric acid, lactic acid, citric acid.

4.4 Antimycotic and antimicrobial substances.

4.4.1 Sorbic acid and its sodium and potassium salts, up to a maximum
of 2,000 p.p.m. in the finished product.

4.4.2 Propionic acid and its sodium and calcium salts, up to a maximum
of 3,000 p.p.m. in the finished product.

4.4.3 Nisin up to a maximum of 100 p.p.m. in the finished product.

4.5 Natural and artificial flavourings.

5. Milk fat content

The minimum milk fat content in the total solids of the finished product shall be as
required by the designation in accordance with 7.2 and 7.3.

6. Solids content

The total solids content in the finished product shall not be less than 33 percent.

7. Designations

7.1 Designations for processed cheese products, such as "processed
cheese", "processed cheese food", "processed cheese spread", or their
equivalents prescribed by national legislation or usage, shall be employed
exclusively to designate the products defined in 1. above.

7.2 When the name of a processed cheese product contains a cheese
designation the product is subject to the same minimum fat requirements
as the cheese whose designation is used.

7.3 When the term "fall fat", or its equivalents, is used, the product must
contain a minimum of 45 percent milk fat in the total dry matter.

7.3.1 The term "full fat" or its equivalents may only be Used where it is
traditionally employed for the variety of cheese whose designation
the product carries.

8. Marking and labelling

The original packs of processed cheese products shall carry the following
declarations in clearly visible characters:

8.1 The designations of the product in accordance with 7.

8.2 Unless 8.3 applies, the minimum milk fat content in the total dry matter if
below 45 percent under the following conditions:

8.2.1 The declaration shall be expressed as the next multiple of 5
percent below the true percentage, save in the case of a product
described under 7.2 where the stated minimum milk fat content
may be that of the cheese whose designation is used.

8.3 Except where an international individual standard of composition provides
otherwise, it shall not be obligatory to mark the minimum milk fat content
when the product concerned conforms to an international standard of
composition, adopted under the Code of Principles, which lays down
minimum milk fat and minimum total solids content.

Until such an international standard has been adopted for the product
concerned, it shall not be obligatory to mark the minimum milk fat content,
where the product complies with national legislation defining its
composition and when it is sold on the home market.

8.4 The name of the natural foodstuffs listed in 3.3.1 as a part of the
designation of the product.

8.5 The appropriate designation of the nutritive sweetening agents (3.3.3)
and of all food additives listed under 4. above.

8.6 The net weight except on individual portions not intended for separate
sale.

8.7 The name and address of the manufacturer, or of the importer, or of the
seller, except on individual portions not intended for separate sale, in
which case the mention may be replaced by a trade mark or other
indication of the manufacturer, or importer, or seller.

8.8 The name of the producing country (for export only).

APPENDIX C

Procedure for Elaborating and Publishing Methods of Sampling and Analysis
(See paragraph 29 of this Report)

(a) The Committee states its requirements concerning sampling and analysis
necessary for the application of the Code and the standards of composition it has
adopted or has under consideration.

(b) The Committee invites IDF to agree a method in principle with ISO and AOAC
and to prepare a preliminary standard.

(c) This preliminary standard is then submitted by IDF to the Secretariat.

(d) The Secretariat submits the text to all FAO and WHO Member Governments for
comments and discussion at the next session of the Committee.

(e) The Secretariat transmits the comments of the Committee of Experts to IDF, ISO
and AOAC.

(f) IDF, ISO and AOAC prepare and publish the final version of the method and
transmit a copy to the Secretariat.

(g) The Secretariat submits the final version to all FAO and MO Member
Governments for acceptance.

APPENDIX D

List of Applications Received (.) or Announced (..), as at 10 June 1965, for Registration
of an International Individual Cheese Standard *

(See paragraphs 30-36 of this Report)

* Governments are requested to advise the Secretariat of their interest in the cheese (s) concerned, not later than
15 January 1966

Cheese Variety Application from

Countries which have
already advised of their

interest
1. Adelost Sweden (.) ---
2. Alpin --- Canada
3. Asiago Italy (..) Canada
4. Bel Paese --- Canada
5. Blue Stilton United Kingdom (.) Australia
 Canada
6. Bra --- Canada
7. Brick --- Canada
8. Brie France (..) Canada
9. Caciocavallo Italy (..) Canada
10. Camembert France (..) Canada
11. Cheddar United Kingdom (.) Australia
 United States of

America
(.) Canada

12. Cheedam Australia (..)
13. Cheshire United Kingdom ---
 Norway (.) ---
14. Colby --- Austral.
15. Cottage United States of

America
(.) Australia

16. Creamed Cottage United States of
America

(.) ---

Australia 17. Cream and Neufchatel United States of
America

(.)
Canada

18. Danablu Denmark (.) Australia
 Canada
19. Danbo Denmark (.) Canada
20. Edam Netherlands (.) Australia
 Norway (.) Belgium
 Finland (.) Canada
21. Ekke Geitost Norway (.) ---
22. Elbo Denmark (.) Canada

23. Emmental Switzerland (.) Australia
Canada United States of

America
(.)

France
 Finland (.)
24. Esrom Denmark (.) Canada
25. Feta --- Australia
 Canada
26. Fiore Sardo Italy (..) ---
27. Fontal Italy (..)
28. Fontina Italy (..) ---
29. Fynbo Denmark (.) Canada
30. Gammelost Norway (.) ---

Australia United States of
America

(.)
Canada

31. Gorgonzola

Italy (..)
32. Gouda Netherlands (.) Australia
 Norway (.) Belgium
 Canada
33. Grana Padano Italy (..) Australia
 Canada
34. Grevé Sweden (.) ---
35. Gruyère Switzerland (.) Australia
 France (..) Canada
36. Gudbrandsdalsost Norway (.) ---
37. Havarti Denmark (..) Canada
38. Herrgardsost Sweden (.) ---
39. Hushallsost Sweden (.) ---
40. Italico Italy (..) ---
41. Jarlsberg Norway (.) ---
42. Kaggost Sweden (.)
43. Leyden --- Canada
44. Limburger United States of

America
(.) Canada

45. Liten Sveitser Norway (.)
46. Maribo Denmark Canada
47. Mimolette France (..) ---

Australia 48. Montasio Italy (..)
Canada

49. Mozzarella (Provatura) Italy (..) Canada
Australia 50. Mycella Denmark (.)
Canada

51. Nordbo Norway (.) ---
52. Normanna (Norway ---

53. Nøkkel Norway (.) Canada
Australia 54. Parmigiano Reggiano United States of

America
(.)

Canada
 Italy (..)
55. Prästost Sweden (.) ---
56. Pecorino Romano Italy (..) Australia
 Canada
57. Pecorino Siciliano

(canestrato)
Italy (..) Australia

58. Port-Salut --- Canada
59. Pressato Italy (..) ---

Australia 60. Provolone United States of
America

(.)
Canada

 Italy (..)
61. Ragusano Italy (..) Australia
62. Ricotta Romana Italy (..) ---
63. Roquefort --- Australia
64. Ryfylke Norway (.) Canada
65. Saint-Paulin France (..) ---
66. Samsoe Denmark (.) Canada
67. Stracchino (Crescenza) Italy (..) Canada
68. Svecia Sweden (.) ---
69. Taleggio Italy (..) ---
70. Tilsit Norway (.) Canada
 Poland (.)
71. Tybo Denmark (.) Canada
72. Västerbottenost Sweden (.) ---

APPENDIX E

Draft International Individual Standard for Cheddar

(Submitted to Governments for comments. See paragraph 37 of this Report.)

1. Designation of cheese.

1.1 Name of the cheese: CHEDDAR.

2. Depositing country.

2.1 Name of the country: United Kingdom (country of origin).

3. Raw materials.

3.1 Kind of milk: cow's milk.

3.2 Authorized additions:

3.2.1 Starter (a living culture of harmless lactic acid producing bacteria
in milk, including skimmed or partly skimmed milk).

3.2.2 Coagulating agent: rennet or other suitable enzymes.

3.2.3 Salt.

3.2.4 Harmless colouring matter: e.g. Annatto.

3.2.5 Calcium chloride.

3.2.6 Sorbic acid or its sodium or potassium salts up to 3,000 parts per
million calculated as sorbic acid.

3.2.7 A harmless preparation of enzymes of animal or plant origin
capable of aiding in the curing or development of flavour of
Cheddar cheese may be added during the procedure, in such
quantity that the weight of the solid of such preparation is not
more than 0.1 percent of the weight of the milk used.

4. Essential characteristics of the cheese ready for consumption.

4.1 Type: Hard pressed cheese.

4.2 Shape: Cylinder or block (cuboid).

4.3 Dimensions and weight: Various.

4.4 Rind:

4.4.1 Consistency and appearance: hard, smooth, may be coated with
wax or cloth wrapped.

4.4.2 Colour: pale straw through dark straw to orange.

Rindless blocks may he in airtight, flexible film.

4.5 Body and texture: firm, smooth and waxy.

4.5.1 Colour: uniform, pale straw through dark straw to orange.

4.6 Holes: gas holes should be absent. None to few mechanical openings.

4.7 Minimum fat in dry matter: 48 percent

4.8 Maximum moisture content: 39 or 40 percent. *
* The figure for maximum moisture content has not yet been agreed and comments from Governments on this

point are particularly invited to enable the Committee to decide during the next session whether the maximum
moisture content is to be 39 or 40 percent.

4.9 Other essential characteristics: Normally consumed mild from three
months or mature up to 12 months or more. Flavour typical of the variety,
varying in intensity from mild to sharp and typical of fermentation by lactic
acid producing bacteria.

5. Essential characteristics of manufacture.

5.1 Method of coagulation: rennet.

5.2 Heat treatment: Milk for cheesemaking may be raw, heat treated or
pasteurized to 161 of (71.7ºC) for 15" seconds.

The curd is subsequently cut and scalded to 100º-106ºF (37.5º-40ºC)
depending on the season.

5.3 Fermentation procedure: 1.0-2.5 percent lactic starter is added to the
milk, to give a ripening period of up to two hours before rennetting.

5.4 Maturation procedure: After scalding the curd, it is stirred until slight acid
development has been reached, customarily 0.18 percent or 0.19 percent
expressed as lactic acid is reached.

The whey is run off and the process of "cheddaring" (which may take
place in a separate container) continues, during which the curd is cut into
blocks, which are turned and progressively piled. During this process the
curd is kept warm and. the drainage of whey, together with the
development of acidity, results in the curd becoming compressed, smooth
and elastic. When a substantial acidity which may reach 0.90 percent
expressed as lactic acid is reached, the curd is milled.

About 2.0-2.5 percent salt is added to the curd to give 1.5-1.8 percent salt
in the cheese.

The curd is then mixed and moulded. The cheeses are stored and
subsequently graded. They may mature in store for 3-12 months
according to temperature of the store and degree of maturity required.

APPENDIX F

Draft International Individual Standard for Gouda

(Submitted to Governments for comments. See paragraphs 38-39 of this Report.)

1. Designation of Cheese.

1.1 Name of the cheese: GOUDA

2. Depositing country.

2.1 Name of the country: The Netherlands (country of origin)

3. Raw materials.

3.1 Kind of milk: cow's milk

3.2 Authorized additions: rennet, lactic acid starter, water, sodium chloride,
saltpetre, calcium chloride, annatto and carotene.

4. Essential characteristics of the cheese ready for consumption.

4.1 Type: semi hard

4.2 Shape:

4.2.1 The shape is cylindrical, however, with convex sides, curving
smoothly into the flat top and bottom; the rate height/diameter
varying from 1/4 to l/3.

4.2.2 For prepacking purposes Gouda cheese may be made into the
shape of a rectangular flat block.

4.3 Dimensions and weights.

4.3.1 Dimensions.

(a) Cylindrical with convex sides (as under 4.2.1): fixed by
prescribed shape (4.2.1) and weights (4.3.2),

(b) Flat block (as under 4.2.2): not defined.

4.3.2 weights.

(a) Cylindrical with convex sides (as under 4.2.1): from 3.5 "to
30 kg.

(b) Flat block (as under 4.2.2): not less than 12 kg.

4.4 Rind:

4.4.1 Consistency: hard.

4.4.2 Appearance: dry or coated with either wax, a suspension of plastic
or a film of vegetable oil.

4.4.3 Colour: yellowish

4.5 Body:

4.5.1 Texture: firm, suitable for cutting.

4.5.2 Colour: straw coloured.

4.6 Holes:

4.6.1 Distribution: from few to plentiful, all over the interior of the
cheese, distributed regularly as well as irregularly.

4.6.2 Shape: more or less round.

4.6.3 Size: varying from a pin's head to a pea.

4.6.4 Appearance: not defined.

4.7 Minimum fat content in the dry matter: 48.0 percent.

4.8 Maximum moisture content: 43.0 percent.

4.9 Gouda cheese is not normally consumed before it is five weeks old.

5. Method of manufacture.

5.1 Method of coagulation: rennet coagulated.

5.2 Heat treatment: the curd is heated with or without the aid of warm water.

5.3 Fermentation procedure: chiefly lactic acid.

5.4 Maturation procedure: maturation during storage on temperature
preferably between 10-20ºC.

5.5 Other essential characteristics: salted in brine after manufacture.

6. Sampling technique.

When sampling Gouda for fat and moisture contents, a sector shall be taken.
7. Preparation of the sample.

Care shall he taken to remove before analysis only the mouldy and horny surface
layer.

Footnote:
Baby Gouda
Small cheeses complying with the requirements for Gouda cheese -except those
under 4.2, 4.3, 4.8 and 4.9 - may be designated as "Baby Gouda", provided they
comply with the following:
4.2 Shape:

The shape is cylindrical, however, with convex sides, curving smoothly
into the flat top and bottom; the rate height/ diameter is about l/2.

4.3 Dimensions and weights:
4.3.1 Dimensions: fixed by prescribed shape (4.2) and weights (4
4.3.2 Weights: from 180 to 1100 grams *

* Legislation in the Netherlands moreover distinguishes between the following classes: from 180 to 260 grams,
from 180 to 260grams,

“ 300 “ 380 “
“ 420 “ 600 “ and
“ 880 “ 1100 “

4.8 Maximum moisture content: 45.0 percent.

4.9 Baby Gouda is not normally consumed before it is three weeks old.

APPENDIX G

Draft International Individual Standard for Edam

(Submitted to Governments for comments. See paragraph 40 of this Report.)

1. Designation of cheese.

1.1 Name of the cheese: EDAM.

2. Depositing country.

2.1 Name of the country: The Netherlands (country of origin)

3. Raw materials.

3.1 Kind of milk: cow's milk

3.2 Authorized additions: rennet, lactic acid starter, sodium chloride,
saltpetre, water, calcium chloride, annatto and carotene.

4. Essential characteristics of the cheese ready for consumption.

4.1 Type: semi hard.

4.2 Shape: the shape is spherical, slightly flattened at the top and the bottom.

4.3 Dimensions and weights:

4.3.1 Dimensions: depend on the prescribed shape (4.2) and weights
(4.3.2).

4.3.2 Weights: 1.7 to 2.5 kg.

4.4 Rind.

4.4.1 Consistency: hard.

4.4.2 Appearance: dry, often coated with paraffin, wax, plastic, or a film
of vegetable oil; coatings yellow or red.

4.4.3 Colour: yellowish.

4.5 Body:

4.5.1 Texture: firm, suitable for cutting.

4.5.2 Colour: yellowish.

4.6 Holes:

4.6.1 Distribution few, all over the interior of the cheese, distributed
regularly as well as irregularly.

4.6.2 Shape: more or less round.

4.6.3 Size: varying from rice to pea

4.6.4 Appearance: not defined.

4.7 Minimum fat content in the dry matter: 40.0 percent.

4.8 Maximum moisture content: 46.0 percent.

4.9 Edam cheese is not normally consumed before it is five weeks old.

5. Method of manufacture.

5.1 Method of coagulation: rennet coagulation.

5.2 Heat treatment: the curd is heated with or without addition of warm water.

5.3 Fermentation procedure: chiefly lactic acid.

5.4 Maturation procedure: maturation during storage at temperature
preferably between 10-20ºC.

5.5 Other essential characteristics: salted in brine after manufacture.

6. Sampling technique.

When sampling Edam for fat and moisture contents, a sector shall be taken.

7. Preparation of the sample.

Care shall be taken to remove before analysis only the mouldy and horny surface
layer.

Footnote:

Baby Edam

Small cheeses complying with the requirements for Edam cheese, except those
under 4.3.2, 4.8 and 4.9, may be designated as "Baby Edam" provided they
comply with the following:

4.3.2 Weights: from 840 to 1100 grams.

4.8 Maximum moisture content: 47.0 percent.

4.9 "Baby Edam" is not normally consumed before it is three weeks old.

Loaf Edam

Loaf shaped cheeses, complying with the requirements for Edam cheese, except
those under 4.2 and 4.3.2, may be designated as "Loaf Edam"; provided they
comply with the following:

4.2 Shape: loaf shaped, length of the long side more than twice that of the
shortest.

4.3.2 Weights: 2.0 to 5.0 kg.

Baby Loaf Edam

Loaf shaped cheeses, complying with the requirements for Edam cheese, except
those under 4.2, 4.3.2, 4.8 and 4.9, may be designated as "Baby Loaf Edam",
provided they comply with the following:

4.2 Shape: loaf shaped, length of the long side more than twice that of the
shortest.

4.3.2 Weights: 400 to 1100 grams.

4.8 Maximum moisture content: 47.0 percent.

4.9 "Baby Loaf Edam" is not ready for consumption before it is three weeks
old.

APPENDIX H

Draft International Individual Standard for Danbo

(Submitted to the Governments for comments. See paragraph 41 of this Report.)

1. Designation of cheese.

1.1 Name of the cheese: DANBO

2. Depositing country.

2.1 Name of the country: Denmark (country of origin).

3. Raw materials.

3.1 Kind of milk: cow's milk.

3.2 Authorized additions:

(a) Rennet, lactic acid starter, water, sodium chloride, saltpetre,
calcium chloride, annatto and carotene.

(b) Cumin seed may be added.

4. Essential characteristics of the cheese ready for consumption. 4•1 Type: semi-
hard.

4.2 Shape: flat square.

4.3 Dimensions and weights:

4.3.1 Dimensions: Danbo cheese with a weight of 6 kg approx. has a
side of 25 cm approx. Danbo cheeses of other weights should
have dimensions in the same proportions.

4.3.2 Weights: from 1 kg to 14 kg.

4.4 Rind:

4.4.1 Consistency: hard.

4.4.2 Appearance: dry, with or without wax or plastic coating.

4.4.3 Colour: yellowish.

4.5 Body:

4.5.1 Texture: firm, suitable for cutting.

4.5.2 Colour: yellowish.

4.6 Holes:

4.6.1 Distribution: from few to plentiful, evenly distributed.

4.6.2 Shape: round.

4.6.3 Size: as pea.

4.6.4 Appearance: smooth.

4.7 Minimum fat content in the dry matter: 45 percent.

4.8 Maximum moisture content: 46 percent.

4.9 Other essential characteristics: Danbo cheese is normally not exported or
sold to consumers before it is at least six weeks old.

5 Essential characteristics of manufacture.

5.1 Method of coagulation: with rennet. Addition of a lactic acid starter.

5.2 Heat treatment: slightly heated after cutting.

5.3 Fermentation procedure: chiefly lactic acid and slightly prepressed.

5.4 Maturation procedure: humid with slight smear development at a
temperature preferably between 10 and 20 C.

5.5 Other essential characteristics: salted, normally in brine.

6. Sampling technique

Danbo cheese is sampled for fat and moisture content according to Standard No.
B.1 (1962): Standard Methods of Sampling Milk and Milk Products, paragraphs
4.2.3 and 4.2.5.

Footnote:

The name Danbo may, when combined with one of the prefixes stated below,
also be used to designate cheeses which comply with the above-mentioned
requirements as modified for each prefix in the following:

A. Prefix: Mini ...
4.3.2 Weights: from 250 gm to 1 kg.

4.8 Maximum moisture content: 48 percent.

4.9 Other essential characteristics: "Mini-Danbo" is normally not exported or
sold before it is at least three weeks old.

6. Sampling technique.

Mini-Danbo is sampled for fat and moisture content according to Standard
Ho. B.1 (1962): Standard Methods of Sampling Milk and Milk Products,
paragraph 4.3 (first part).

B. Prefix: 30+...
4.7 Minimum fat content in the dry matter: 30 percent.

4.8 Maximum moisture content: 54 percent.

C Prefix: 20+ ...
4.7 Minimum fat content in the dry matter: 20 percent.

4.8 Maximum moisture content: 57 percent.

The name Danbo with the prefixes 30+ and 20+ may only be used to designate
cheeses manufactured and marketed in countries where it is tradition and in
accordance with legislation to use the same designation for cheeses with more
than one minimum fat content even if the minimum fat contents except one are
below 45 percent.

APPENDIX I

Draft International Individual Standard for Havarti

(Submitted to the Governments for comments. See paragraph 41 of this Report.)

1. Designation of cheese.

1.1 Name of the cheese: HAVARTI.

2. Depositing country.

2.1 Name of the country: Denmark (country of origin).

3. Haw materials.

3.1 Kind of milk: cow's milk.

3.2 Authorized additions:

(a) Rennet, lactic acid starter, water, sodium chloride, saltpetre,
calcium chloride, annatto and carotene.

(b) Cumin seed may be added.

4. Essential characteristics of the cheese ready for consumption.

4.1 Type: semi-hard.

4.2 Shape:

(a) Plat cylindric.
(b) Rectangular (loaf)
(c) Plat square.

4.3 Dimensions and weights:

4.3.1 Dimensions:

(a) Flat cylindric: diameter 25 cm approx.
(b) Rectangular (loaf): for Havarti cheese of 5 kg:

- length 30 cm approx.
- height 12 cm approx.
- width 12 cm approx.
(cheeses of other weights should have dimensions in the
same proportions).

(c) Plat square: various dimensions.

4.3.2 Weights:

(a) Plat cylindric: 5 kg approx.
(b) Rectangular (loaf): from 250 gm to 5 kg.
(c) Flat square: from 250 gm to 14 kg.

4.4 Rinds

4.4.1 Consistency: semi-soft

4.4.2 Appearance: slightly greasy.

4.4.3 Colour: yellow-reddish to light brown.

(Note: Havarti cheese in flat square shape is also manufactured without
rind.)

4.5 Body:

4.5.1 Texture: for cutting.

4.5.2 Colour: light yellow.

4.6 Holes:

4.6.1 Distribution: plentiful.

4.6.2 Shape: irregular.

4.6.3 Size: the size of a large rice seed.

4.6.4 Appearance: coarse.

4.7 Minimum fat content in the dry matter: 45 percent.

4.8 Maximum moisture content: 50 percent.

4.9 Other essential characteristics:

4.9.1 Havarti cheese of over 1 kg is normally not exported or sold to
consumers before it is at least six weeks old. This period is of four
weeks for cheese weighing from 250 gm to 1 kg.

4.9.2 Havarti cheese with rind is generally wrapped in alu-foil.

5. Essential characteristics of manufacture.

5.1 Method of coagulation: with rennet. Addition of a lactic acid starter.

5.2 Heat treatment: slightly heated after cutting.

5.3 Fermentation procedure: chiefly lactic acid. Ladled out in moulds and
slightly pressed.

5.4 Maturation procedure: humid with slight smear development at a
temperature preferably between 10 and 20ºC.

5.5 Other essential characteristics:

5.5.1 Salted (in brine and/or dry salted).

6. Sampling technique.

Havarti cheese of over 1 kg is sampled for fat and moisture content according to
Standard No. B.l (1962): Standard Methods of Sampling Milk and Milk Products,
paragraphs 4.2.3 and 4.2.5. Havarti cheese under 1 kg is sampled according to
paragraph 4.3 (first part).

Footnote:

The name Havarti may, when combined with one of the prefixes stated below,
also be used to designate cheeses which comply with the above mentioned
requirements as modified for each prefix in the following:

A. Prefix: 60+ ...
4.7 Minimum fat content in the dry matter: 60 percent.

4.8 Maximum moisture content: 42 percent.

B Prefix: 30+ ...
4.3.2 Weights:

(a) Plat cylindric: 5 kg approx.
(b) Rectangular (loaf): from i kg to 5 kg.
(c) Plat square: from 1 kg to 14 kg.

4.7 Minimum fat content in the dry matter: 30 percent.

4.8 Maximum moisture content: 54 percent.

The name Havarti with the prefix 30+ may only be used to designate cheeses
manufactured and marketed in countries where it is tradition and in accordance
with legislation to use the same designation for cheeses with more than one
minimum fat content even if the minimum fat contents except one are below 45
percent.

APPENDIX J

Draft International Individual Standard for Samsoe

(Submitted to the Governments for comments. See paragraph 41 of this Report.)

1. Designation of the cheese.

1.1 Name of the cheese: SAMSOE (in Danish SAMSØ).

2. Depositing country.

2.1 Name of the country: Denmark (country of origin).

3. Raw materials.

3.1 Kind of milk: cow's milk.

3.2 Authorized additions:

(a) Rennet, lactic acid starter, water, sodium chloride, saltpetre,
calcium chloride, annatto and carotene.

(b) Cumin seed may be added.

4. Essential characteristics of the cheese ready for consumption.

4.1 Type: hard.

4.2 Shape:

4.2.1 Flat cylindric.

4.2.2 Plat square.

4.2.3 Rectangular. Only for prepacking purposes.

4.3 Dimensions and weights:

4.3.1 Dimensions:

(a) Plat cylindric: diameter 44 cm approx.
(b) Plat square: 38 cm side approx.
(c) Rectangular: various dimensions.

4.3.2 Weights:

(a) Flat Cylindric: 14 kg approx.
(b) Flat square: 14 kg approx.
(c) Rectangular: various weights.

4.4 Rind:

4.4.1 Consistency: hard.

4.4.2 Appearance: dry, with or without wax or plastic coating.

4.4.3 Colour: yellow.

4.5 Body:

4.5.1 Texture: firm, suitable for cutting. 4.5.2 Colour: yellowish.

4.6 Holes:

4.6.1 Distribution: from few to plentiful, evenly distributed.

4.6.2 Shape: round

4.6.3 Size: varying from pea to cherry.

4.6.4 Appearance: smooth.

4.7 Minimum fat content in the dry matter: 45 percent.

4.8 Maximum moisture content: 44 percent.

4.9 Other essential characteristics: Samsoe cheese is normally not exported
or sold to consumers before it is at least six weeks old.

5. Essential characteristics of manufacture.

5.1 Method of coagulation: with rennet. Addition of a lactic acid starter.

5.2 Heat treatment: slightly heated after cutting.

5.3 Fermentation procedure: chiefly lactic acid and slightly prepressed

5.4 Maturation procedure: humid to dry, at a temperature Between 10 and
20ºC.

5.5 Other essential characteristics:

5.5.1 Salted, normally in brine.

6. Sampling technique.

Samsoe cheese is sampled for fat and moisture content according to Standard
No. B.l. (1962): Standard Methods of Sampling Milk and Milk Products,
paragraphs 4.2.3 and 4.2.5.

Footnote:

The name Samsoe may, when combined with one of the prefixes stated below,
also be used to designate cheeses which comply with the above mentioned
requirements as modified for each prefix in the following:

A. Prefix: Mini ...
4.2 Shape: flat cylindric.

4.3.1 Dimensions: diameter 9 cm approx.

4.3.2 Weights: 250 gm approx.

4.8 Maximum moisture content: 48 percent.

4.9 Other essential characteristics. Mini-Samsoe is normally not exported or
sold before it is at least three weeks old.

6. Sampling technique.

Mini-Samsoe is sampled for fat and moisture content according to
Standard Ho. B.l. (1962): Standard Methods of Sampling Milk and Milk
Products, paragraph 4.3 (first part).

B. Prefix: 30+ ...
4.7 Minimum fat content in the dry matter: 30 percent.

4.8 Maximum moisture content: 52 percent.

The name Samsoe with the prefix 30+ may only be used to designate cheeses
manufactured and marketed in countries where it is tradition and in accordance
with legislation to use the same designation for cheeses with more than one
minimum fat content even if the minimum fat contents except one are below 45
percent.

APPENDIX K

Draft International Individual Standard for Danablu

(Submitted to the Governments for comments. See paragraph 42 of this Report.)

1. Designation of cheese.

1.1 Name of the cheese: DANABLU.

2. Depositing country.

2.1 Name of the country: Denmark (country of origin).

3. Raw materials.

3.1 Kind of milk: cow's milk.

3.2 Authorized additions: blue mould culture, rennet, lactic acid starter, water,
sodium chloride, saltpetre, and calcium chloride.

4. Essential characteristics of the cheese ready for consumption.

4.1 Type: semi-soft to soft.

4.2 Shapes:

4.2.1 Flat cylindric.

4.2.2 Flat square.

4.2.3 Flat rectangular.

4.3 Dimensions and weights.

4.3.1 Dimensions:

(a) Flat cylindric: diameter 20 cm approx.
(b) Flat square: length and width 21 cm approx.
(c) Flat rectangular: length - 30 cm, width - 12 cm approx.

4.3.2 weights:

(a) Flat cylindric: from 2.75 to 3.25 kg.
(b) Flat square: 4 kg approx.
(c) Flat rectangular: 4 kg approx.

4.4 Rind:

4.4.1 Consistency: Danablu cheese has no actual rind but a semi-soft
surface.

4.4.2 Appearance: greasy to dry.

4.4.3 Colour: whitish.

4.5 Body:

4.5.1 Texture: for cutting and spreading.

4.5.2 Colour: white with blue-green veins of mould.

4.6 Holes:

4.6.1 Distribution: scarce.

4.6.2 Shape: irregular holes and splits.

4.6.3 Size: varying.

4.6.4 Appearance: mouldy.

4.7 Minimum fat content in the dry matter: 50 percent.

4.8 Maximum moisture content: 47 percent.

4.9 Other essential characteristics: Danablu cheese is normally not exported
or sold to consumers before it is at least six weeks old.

5. Essential characteristics of manufacture.

5.1 Method of coagulation: with rennet. Addition of a lactic acid starter.

5.2 Heat treatment: none - or slightly heated after cutting.

5.3 Fermentation procedure: ladled out in bags or moulds.

5.4 Maturation procedure: pierced with needles to develop growth of moulds.
Stored humid at a temperature from 2 to 12 C. Some surface mould.

5.5 Other essential characteristics:

5.5.1 Dry salted.

6. Sampling technique.

Danablu is sampled for fat and moisture content according to Standard No. B.l
(1962): Standard Methods of Sampling Milk and Milk Products, paragraphs 4.2.3
and 4.2.5.

Footnote;

The name Danablu may, when combined with the prefix stated below, also be
used to designate cheeses which comply with the above mentioned requirements
as modified for the prefix in the following:

Prefix 60+ ...
4.7 Minimum fat content in the dry matter: 60 percent.

APPENDIX L

Draft Application Form for an International Individual Standard for Processed Cheese
Products (Emulsified Cheese Products)

(Submitted to Governments for comments. See paragraph 45 of this Report)

A, Designation of the processed cheese product:

B. Depositing country:

C. Standard:

1. Variety (varieties) of cheese(s) used for the manufacture:

2. Emulsifying agents:

3. Optional ingredients:

3.1 Milk and milk products:
3.2 Salt (sodium chloride): 3.3

3.3.1 Natural foodstuffs for the purpose of flavouring:
3.3.2 Nutritive sweetening agents:

4. Food additives:

4.1 Stabilizers:
4.2 Colouring agents:
4.3 Other chemicals:
4.4 Antimycotic and antimicrobial substances:
4.5 Natural and artificial flavourings:

5. Milk fat content:

6. Solids content:

7. Other essential characteristics:

The following reports of earlier sessions in this series have been issued:

First session, Rome, Italy, 8-12 September 1958 (Meeting Report No. 1958/15).

Second session, Rome, Italy, 13-17 April 1959 (Meeting Report No. 1959/AN-2).

Third session, Rome, Italy, 22-26 February 1960 (Meeting Report No. AN 1960/2).

Fourth session, Rome, Italy, 6-10 March 1961 (Meeting Report No. AN 1961/3).

Fifth session, Rome, Italy, 2-6 April 1962 (Meeting Report No. AN 1962/3).

Sixth session, Rome, Italy, 17-21 June 1963 (Meeting Report No. AN 1963/5).

Seventh session, Rome, Italy, 4-8 May 1964 (Meeting Report No. AN 1964/4).

Code of Principles concerning Milk and Milk Products:

First Edition 1960

Second Edition 1961

Third Edition 1962

Fourth Edition 1963

This report is issued by the Office of the Joint FAO/WHO
Food Standards Program

FAO, Rome, 1965
Reg. No. AN 1965/3 June 1965

	CONTENTS
	Page
	LIST OF PARTICIPANTS

	DELEGATES
	OBSERVERS

