

Food and Agriculture
Organization of the
United Nations

World Health
Organization

Viale delle Terme di Caracalla, 00153 Rome, Italy - Tel: (+39) 06 57051 - E-mail: codex@fao.org - www.codexalimentarius.org

Agenda Item 3

CX/CAC 16/39/02

JOINT FAO/WHO FOOD STANDARDS PROGRAMME

CODEX ALIMENTARIUS COMMISSION

39th Session

FAO Headquarters, Rome, Italy, 27 June – 1 July 2016

FINAL ADOPTION OF CODEX TEXTS AT STEPS 8, 5/8 AND 5A¹

1. In accordance with the Uniform Procedure for the Elaboration of Codex Standards and Related Texts, the following texts are submitted to the Commission for adoption:

- Draft standards and related texts submitted at Step 8;
- Draft standards and related texts submitted at Step 5 of the Accelerated Procedure (Step 5A);
- Proposed draft standards submitted at Step 5 with the recommendation of the subsidiary body concerned for the omission of Steps 6 and 7 (Step 5/8).
- Other standard and related texts.

2. These texts are listed in **Part 1** of this document.

3. Comments submitted in accordance with the Procedures for the Elaboration of Codex Standards and Related Texts are contained in CX/CAC 16/39/3.

¹ For Codex Committee meetings held after March 2016, the Standards and Texts submitted for adoption will be issued as Add.1 to this document

STANDARDS AND RELATED TEXTS SUBMITTED FOR ADOPTION

Part 1 – Standards and related texts submitted for adoption

Codex body	Standard and Related Texts	Reference	Job No.	Step
CCFFV	Standard for Aubergines (Proposed Draft)	REP 16/FFV para. 51, Appendix III	N10-2014	5/8
CCFFP	Code of Practice for Processing of Fish Sauce (Draft)	REP 16/FFP para. 18, Appendix III	N03-2013	8
CCFFP	Code of Practice on the Processing of Fresh and Quick Frozen Raw Scallop Products (Proposed Draft)	REP16/FFP para. 24, Appendix IV	-	5/8
CCFFP	Code of Practice for Fish and Fishery Products (Section on Sturgeon Caviar) (Proposed Draft)	REP16/FFP para. 29, Appendix V	N16-2011	5/8
CCFFP	Sampling plans in the <i>Standard for Live Abalone and for Raw, Fresh Chilled or Frozen Abalone for Direct Consumption or for Further Processing</i> (CODEX STAN 312-2013); <i>Standard for Smoked Fish, Smoke-Flavoured Fish and Smoke-Dried Fish</i> (CODEX STAN 311-2013); and <i>Standard for Fresh and Quick Frozen Raw Scallop Products</i> (CODEX STAN 315-2014)	REP16/FFP para. 8	-	-
CCFFP	Amendments to Food Additive Provisions in Standards for Fish and Fishery Products	REP16/FFP para. 56, Appendix VI	-	-
CCFFP	Amendments to Section 7.4 <i>Estimation of fish content</i> of the <i>Standard for Quick Frozen Fish Sticks (Fish Fingers), Fish Portions and Fish Fillets – Breaded or in Batter</i> (CODEX STAN 166-1989)	REP 16/FFP para.63a, Appendix VII	-	-
CCFFP	Amendment to Section 11 – <i>Processing of salted and dried salted fish</i> of the <i>Code of Practice for Fish and Fishery Products</i> (CAC/RCP 52-2003)	REP 16/FFP Paras 66b, Appendix VIII	-	-
CCFH	Guidelines for the Control of Non-typhoidal <i>Salmonella</i> spp. in Beef and Pork Meat	REP16/FH para. 22, Appendix II	N02-2014	5/8
CCFH	Guidelines on the Application of General Principles of Food Hygiene to the Control of Foodborne Parasites	REP16/FH para. 30, Appendix III	N03-2014	5/8

Codex body	Standard and Related Texts	Reference	Job No.	Step
CCFH	Annex I “Examples of Microbiological Criteria for Low-Moisture Foods when Deemed Appropriate in Accordance with the <i>Principles and Guidelines for the Establishment and Application of Microbiological Criteria Related to Foods</i> (CAC/GL 21-1997)” and Annex II “Guidance for the Establishment of Environmental Monitoring Programmes for <i>Salmonella</i> spp. and other Enterobacteriaceae in Low-Moisture Food Processing Areas” to the <i>Code of Hygienic Practice for Low-Moisture Foods</i> (CAC/RCP 75-2015) (Proposed Draft)	REP16/FH para. 41, Appendix IV	N06-2013	5/8
CCFH	Annex III “Spices and Dried Aromatic Herbs” to the <i>Code of Hygienic Practice for Low-Moisture Foods</i> (CAC/RCP 75-2015) (Draft)	REP16/FH para. 41, Appendix IV		-
CCNFSDU	Additional or Revised Nutrient Reference Values for Labelling Purposes in the <i>Guidelines on Nutrition Labelling</i> (CAC/GL 2-1985) (Proposed Draft)	REP 16/NFSDU para. 52a, Appendix II part I	N06-2008	5/8
CCNFSDU	Amendment to the Annex of the <i>Guidelines on Nutrition Labelling</i> (CAC/GL 2-1985) to add a definition for RASBs (Draft)	REP 16/NFSDU para. 50a, Appendix II part II	-	-
CCNFSDU	Amendment to Section 10, Methods of analysis in <i>Standard for Infant Formula and Formulas for Special Medical Purposes Intended for Infants</i> (CODEX STAN 72-1981) (Draft)	REP 16/NFSDU para. 96, Appendix V Part II	-	-
CCFICS	Principles and Guidelines for the Exchange of Information between Importing and Exporting Countries to support the Trade in Food (Proposed Draft)	Para. 25 and Appendix II	N01- 2015	5/8
CCFICS	Revision of the <i>Principles and Guidelines for the Exchange of Information in Food Safety Emergency Situations</i> (CAC/GL 19-1995) (Proposed Draft)	Para. 43 and Appendix IV	N03-2015	5/8
CCFICS	Revision of the <i>Guidelines for the Exchange of Information Between Countries on Rejections of Imported Food</i> (CAC/GL 25-1997) (Proposed Draft)	Para. 48 and Appendix V	N04-2015	5/8

Codex body	Standard and Related Texts	Reference	Job No.	Step
CCMAS	Methods of Analysis and Sampling in Codex Standards (Draft and Proposed Draft)	REP 16/MAS para. 44, Appendix II	Ongoing	-
CCMAS	Amendments to the Procedural Manual	REP 16/MAS Paras. 60 and 73 Appendix III	-	-
CCFA	Specifications for the Identity and Purity of Food Additives (Proposed Draft)	REP16/FA, Para. 30 (i) and App. III, Part A.	Ongoing	5/8
CCFA	Revision of the GSFA food category 01.1 "Milk and Dairy Based Drinks" (renamed "Fluid milk and milk products") and its consequential changes (Proposed Draft)	REP16/FA, Para. 87 and App. XII	N14-2015	5/8
CCFA	Food additive provisions of the <i>General Standard for Food Additives</i> (GSFA) (Draft and Proposed draft)	REP16/FA, Para. 98(i) and App. VII, Parts A-F	Ongoing	8 and 5/8
CCFA	Amendments to the <i>International Numbering System for Food Additives</i> (CAC/GL 36-1989) (Proposed Draft)	REP16/FA, Para. 110 and App. XIII	Ongoing	5/8
CCFA	Revision of Sections 4.1.c and 5.1.c of the <i>General Standard for the Labelling of Food Additives When Sold as Such</i> (CODEX STAN 107-1981) (Proposed Draft)	REP16/FA, Para. 155 and App. XV	N15-2015	5/8
CCFA	Revised food additives section of the <i>Standards for Cocoa Butter</i> (CODEX STAN 86-1981), <i>Chocolate and Chocolate Products</i> (CODEX STAN 87-1981), <i>Cocoa (Cacao) Mass (Cocoa/Chocolate Liquor) and Cocoa Cake</i> (CODEX STAN 141-1983) and <i>Cocoa Powders (Cocoas) and Dry Mixtures of Cocoa and Sugars</i> (CODEX STAN 105-1981)	REP16/FA, Para. 52(i), a and App. V	Ongoing	-
CCFA	Revised food additives provisions of the GSFA related to the alignment of the four commodity standards for chocolate and chocolate products and the commodity standards identified by the Committee on Fish and Fishery Products (CCFFP)	REP16/FA, Para. 52(i), b and App. VII, Parts G and H	Ongoing	-
CCFA	Amendments to the <i>Standard for Dairy Fat Spreads</i> (CODEX STAN 253-2006)	REP16/FA, Paras 153	-	-