

PRINCIPES GÉNÉRAUX RÉGISSANT L'ADJONCTION D'ÉLÉMENTS NUTRITIFS ESSENTIELS
AUX ALIMENTS

CAC/GL 9-1987

Adoptés en 1987. Amendement: 1989 et 1991. Révision: 2015.

CAC/GL 9-1987 2

INTRODUCTION

Les Principes régissant l’adjonction d’éléments nutritifs essentiels aux aliments (les Principes) ont pour
objet de fournir des éléments d’orientation aux autorités compétentes nationales et/ou régionales
chargées d’élaborer des directives et des textes juridiques par l’établissement d’un ensemble de
principes servant de base à une adjonction rationnelle et sûre d’éléments nutritifs essentiels aux
aliments

1
.

Les Principes prennent en considération les dispositions des Principes de l’analyse des risques
nutritionnels et directives destinés à être appliqués aux travaux du Comité du Codex sur la nutrition et
les aliments diététiques ou de régime (Manuel de procédure de la Commission du Codex Alimentarius),
le cas échéant.

Pour plus d’informations sur l’adjonction d’éléments nutritifs essentiels, les autorités compétentes
nationales et/ou régionales peuvent aussi consulter les publications de la FAO/OMS.

1. CHAMP D’APPLICATION

Ces principes visent tous les aliments auxquels des éléments nutritifs essentiels sont ajoutés, à
l'exception des compléments alimentaires en vitamines et sels minéraux, sous réserve des dispositions
prévues par les normes et directives du Codex concernant les aliments diététiques ou de régime

2
.

Les Principes sont applicables, comme il convient, à l’adjonction tant obligatoire que facultative
d’éléments nutritifs essentiels.

2. DÉFINITIONS

Aux fins des présents principes:

2.1 Élément nutritif essentiel
3
: désigne toute substance normalement consommée comme constituant d'un

aliment, nécessaire à la croissance, au développement et au maintien de la vie en bonne santé et qui ne
peut être synthétisée en quantités suffisantes par l'organisme.

2.2 Aliment de remplacement: un aliment conçu pour ressembler à un aliment courant, par son apparence
et sa texture, et qui est destiné à le remplacer intégralement ou partiellement.

2.3 Équivalence nutritionnelle: signifie qu'un aliment de remplacement possède une valeur nutritionnelle
analogue à celle de son homologue.

2.4 Restitution: l’adjonction à un aliment du ou des éléments nutritifs essentiels dans des quantités
permettant de remplacer ceux qui ont été inévitablement perdus lors de l’application de bonnes
pratiques de fabrication, ou lors de l’entreposage et des procédures normales de manutention.

2.5 Adjonction obligatoire d’éléments nutritifs: constatée lorsque les autorités nationales et/ou
régionales compétentes imposent aux fabricants de produits alimentaires d’ajouter des éléments nutritifs
essentiels spécifiques à des aliments ou catégories d’aliments spécifiques.

1
 Différents types d'adjonction d'éléments nutritifs essentiels aux fins décrites dans les présents Principes peuvent

être désignés par le terme « enrichissement » (ou « fortification ») dans certains pays membres.
2
 Voir les Directives du Codex concernant les compléments alimentaires en vitamines et sels minéraux (CAC/GL

55-2005)
3
 Définition d'un élément nutritif: Voir la section 2.5 des Directives Codex concernant l'étiquetage nutritionnel

(CAC/GL 2-1985)

CAC/GL 9-1987 3

2.6 Adjonction facultative d’éléments nutritifs
4
: constatée lorsque les fabricants de produits alimentaires

choisissent d'ajouter des éléments nutritifs essentiels spécifiques à des aliments ou catégories
d’aliments spécifiques, comme indiqué dans la note de bas de page 4.

2.7 Population: une population nationale ou un ou plusieurs groupes spécifiques de la population, selon les
cas.

3. PRINCIPES GÉNÉRAUX

3.1 Principes fondamentaux

3.1.1 Des nutriments essentiels peuvent être ajoutés aux aliments aux fins de :

 prévenir/réduire le risque de carence ou corriger une carence démontrée en un ou plusieurs
éléments nutritifs essentiels dans la population;

 réduire le risque ou corriger un mauvais état nutritionnel ou un apport inadéquat d'un ou
plusieurs éléments nutritifs essentiels dans la population;

 répondre aux besoins et/ou couvrir les apports recommandés d'un ou plusieurs éléments
nutritifs essentiels;

 maintenir ou améliorer la santé; et/ou

 maintenir ou améliorer la qualité nutritionnelle globale des aliments.

Les autorités compétentes nationales et/ou régionales peuvent demander des preuves et des
justifications scientifiques démontrant qu'un ou plusieurs des objectifs ci-dessus sont bien remplis.

3.1.2 Les autorités compétentes nationales et/ou régionales devraient déterminer si l’adjonction d’éléments
nutritifs essentiels est obligatoire ou facultative. Cette décision peut se fonder sur la gravité et l’étendue
des besoins de santé publique, tels que démontrés par des preuves scientifiques généralement
reconnues.

3.1.3 Des dispositions expresses peuvent être prévues dans les normes, réglementations ou directives sur les
aliments définissant les aliments et les éléments nutritifs essentiels pouvant être ajoutés ainsi que, le cas
échéant, les quantités minimales et/ou maximales auxquelles ces éléments nutritifs essentiels doivent
être présents.

3.1.4 L’étiquetage et la publicité de produits alimentaires auxquels des éléments nutritifs essentiels ont été
ajoutés ne devraient pas être utilisés pour induire le consommateur en erreur ou le tromper quant au
mérite nutritionnel de l'aliment.

3.2 Sélection des éléments nutritifs et détermination des quantités

3.2.1 L'adjonction d’un élément nutritif essentiel, y compris la quantité ajoutée, devrait être conforme à un ou
plusieurs des objectifs définis au point 3.1.1. La quantité ajoutée ne devrait pas résulter en un apport
excessif ou négligeable du ou des éléments nutritifs essentiels ajoutés, en tenant compte des apports
journaliers totaux provenant de toutes les sources pertinentes, y compris les compléments alimentaires.

3.2.2 Lorsqu'un élément nutritif essentiel est ajouté à un aliment, y compris en cas d'adjonction pour des
raisons technologiques, la quantité totale de l'élément nutritif essentiel dans l'aliment ne devrait pas

4
 À l'échelle internationale, il existe des approches réglementaires différentes sur la manière dont l'adjonction

facultative d'éléments nutritifs essentiels est encadrée par la loi et/ou gérée par les autorités compétentes
nationales et/ou régionales. Dans toutes ces approches, une forme ou l'autre de contrôle réglementaire est
requise. Dans certaines approches, l'adjonction d'éléments nutritifs essentiels est généralement autorisée dans
un cadre réglementaire qui peut restreindre les aliments ou les catégories d'aliments auxquels des éléments
nutritifs peuvent être ajoutés et fixer des limites spécifiques pour ces éléments nutritifs. Il existe d'autres
approches qui peuvent être décrites comme étant facultatives sous conditions. Dans un exemple, le cadre en
place décrit tous les aliments ou catégories d'aliments auxquels des fabricants peuvent choisir d'ajouter des
éléments nutritifs, ainsi que les éléments nutritifs concernés et leurs niveaux. Dans d'autres de ces exemples, si
un fabricant choisit d'apposer une mention sur l'étiquette indiquant qu'un élément nutritif a été ajouté, alors
certains éléments nutritifs doivent être ajoutés aux niveaux déterminés. De même, dans un autre exemple, si un
fabricant choisit d'ajouter un élément nutritif essentiel à certains aliments, il doit le faire dans le respect des
politiques concernant l'adjonction d'éléments nutritifs et/ou répondre aux exigences en vigueur en relation avec
les éléments nutritifs et les quantités à ajouter.

CAC/GL 9-1987 4

excéder les quantités maximales éventuellement fixées par les autorités compétentes nationales et/ou
régionales.

Les quantités maximales susvisées peuvent être fixées en tenant compte des aspects suivants:

a) des niveaux supérieurs d'apport en éléments nutritifs essentiels établis par évaluation scientifique
des risques fondée sur des données scientifiques généralement acceptées;

b) l’apport journalier en éléments nutritifs essentiels provenant de toutes les sources.

Lorsque des limites maximales sont établies, il est possible de prendre en compte les valeurs de
référence concernant l’apport d’éléments nutritifs essentiels pour la population.

3.2.3 En l'absence de niveau d'apport supérieur, les preuves scientifiques destinées à étayer l'adjonction sûre
d'un élément nutritif essentiel devraient être examinées en incluant les preuves concernant les apports
qui ne sont pas susceptibles d'avoir des effets adverses sur la santé, y compris en tenant compte de
l'apport le plus élevé observé

5
.

3.2.4 La gravité des effets adverses sur laquelle est basé le niveau d'apport supérieur peut être révisée pour
définir les restrictions au regard de l’adjonction d’éléments nutritifs essentiels aux aliments.

3.2.5 Lorsque des autorités compétentes nationales et/ou régionales établissent des quantités minimales pour
l'adjonction d'éléments nutritifs essentiels aux aliments, elles doivent veiller à ce que ces quantités soient
significatives et conformes aux objectifs définis au point 3.1.1. Pour déterminer les quantités
significatives, elles peuvent aussi tenir compte des conditions d'emploi d'une allégation de «source»
prévues par les Directives pour l’emploi des allégations relatives à la nutrition et à la santé (CAC/GL 23-
1997).

3.3 Sélection des aliments

3.3.1 La sélection des aliments auxquels des éléments nutritifs essentiels peuvent être ajoutés devrait être
conforme aux objectifs de l’adjonction d'éléments nutritifs visés en 3.1.1, aux habitudes alimentaires, aux
situations socioéconomiques et à l’obligation d’éviter tout risque pour la santé.

3.3.2 Les aliments auxquels des éléments nutritifs essentiels ne devraient pas être ajoutés peuvent être
déterminés par les autorités compétentes nationales et/ou régionales.

3.3.3 Des éléments nutritifs essentiels ne devraient pas être ajoutés aux boissons alcoolisées.

3.4 Aspects technologiques

3.4.1 Les sources de l'élément nutritif essentiel ajouté peuvent être soit naturelles, soit synthétiques, et leur
sélection devrait être basée sur des considérations comme la sécurité et la biodisponibilité de l'élément
nutritif en question. Par ailleurs, le critère de pureté devrait prendre en compte les normes FAO/OMS,
les pharmacopées internationales ou d'autres normes internationales reconnues.

3.4.2 L’élément nutritif essentiel ajouté devrait être suffisamment stable dans les conditions usuelles de
transformation, d’emballage, d’entreposage, de distribution et d’emploi de l’aliment.

3.5 Surveillance

3.5.1 Il est important que les autorités compétentes nationales et/ou régionales surveillent les apports dans la
population provenant de toutes les sources possibles, y compris des éléments nutritifs essentiels ajoutés
aux aliments, afin d’évaluer l’étendue selon laquelle les objectifs identifiés au 3.1.1 sont traités et de
garantir la limitation au strict minimum du risque d’apports excessifs.

3.5.2 La surveillance des apports totaux en éléments nutritifs devrait en principe utiliser la même approche
que celle qui gouverne la décision d’ajouter des éléments nutritifs essentiels, sauf si l'élément nutritif
spécifique concerné requiert une autre démarche.

5
 Apport le plus élevé observé – Niveau d'apport le plus élevé observé ou administré, selon une ou plusieurs

études de qualité acceptable. Il suppose en outre l'absence de tout effet adverse pour la santé (Source: Principes
de l’analyse des risques nutritionnels du Codex).

CAC/GL 9-1987 5

4. PRINCIPES RELATIFS AUX TYPES SPÉCIFIQUES D’ADJONCTION D’ÉLÉMENTS NUTRITIFS
ESSENTIELS

4.1 Adjonction obligatoire d’éléments nutritifs essentiels pour répondre à un besoin avéré de santé
publique

4.1.1 Lorsqu'il existe un besoin avéré de santé publique pour augmenter l’apport d’un élément nutritif essentiel
dans la population, les autorités compétentes nationales et/ou régionales peuvent décider que cela peut
être effectué par le biais de l’adjonction obligatoire d’éléments nutritifs essentiels. Ce besoin peut être
démontré par des symptômes cliniques ou subcliniques de carence, un état nutritionnel non optimal ou
inadéquat démontré par des indicateurs biochimiques, des évaluations indiquant des apports inadéquats
ou potentiellement inadéquats d’éléments nutritifs, ou des preuves liées à un autre problème de santé.
Si la plupart des adjonctions destinées à répondre à un besoin de santé publique important sont des
adjonctions obligatoires d'éléments nutritifs essentiels, il peut exister des situations dans lesquelles une
approche facultative sous conditions peut être employé.

4.1.2 Le ou les aliments sélectionnés en tant que supports pour le ou les éléments nutritifs essentiels ajoutés
devraient être consommés par la population ciblée de manière habituelle et en quantité suffisante.

4.1.3 La quantité d’élément nutritif essentiel ajouté à l’aliment devrait suffire pour répondre au besoin de santé
publique.

4.1.4 L'apport de l'aliment sélectionné en tant que support devrait être stable et uniforme et la répartition de
l'apport de l'aliment dans la population devrait être connue, y compris les percentiles inférieur et
supérieur.

4.1.5 La rentabilité de l'adjonction d'éléments nutritifs essentiels dans les aliments devrait être prise en
considération.

4.2 Adjonction d'éléments nutritifs essentiels aux fins de restitution

4.2.1 Si la restitution est présentée comme une justification du maintien ou de l’amélioration de la qualité
nutritionnelle d’un aliment, surtout en relation avec un besoin de santé publique, les critères suivants
devraient être pris en compte:

 l’aliment avant restitution doit être un contributeur important aux apports en éléments nutritifs
essentiels dans la population;

 l’aliment avant restitution doit être enclin à perdre les éléments nutritifs essentiels qu’il contient
en cours de traitement, d’entreposage ou de manutention.

4.2.2 Un aliment peut être considéré comme un contributeur important à l'apport d'un élément nutritif essentiel
sur la base de sa teneur en cet élément et/ou de sa fréquence de consommation.

4.3 Adjonction d'éléments nutritifs essentiels aux fins d'équivalence nutritionnelle

4.3.1 Si l’équivalence nutritionnelle est présentée comme une justification de l’amélioration de la qualité
nutritionnelle d’un aliment de remplacement, surtout en relation avec un besoin de santé publique,
l'aliment homologue devrait être considéré comme un contributeur important aux apports d’un élément
nutritif essentiel dans la population.

4.3.2 Un aliment remplacé totalement ou partiellement peut être considéré comme un contributeur important à
l'apport d'un élément nutritif essentiel sur la base de sa teneur en cet élément et/ou de sa fréquence de
consommation.

