

EUROPEAN
COMMISSION

Brussels, **XXX**
SANCO/11214/2014 ANNEX CIS
(POOL/E3/2014/11214/11214-EN
ANNEX CIS.doc)
[...](2014) **XXX** draft

ANNEXES 1 to 2

ANNEXES

to the

COMMISSION REGULATION (EU) No .../..

**amending and correcting Annexes II and III to Regulation (EC) No 1333/2008 of the
European Parliament and of the Council as regards the use of certain food additives**

ANNEX I

Annex II to Regulation (EC) No 1333/2008 is amended as follows:

I. Part A is amended as follows:

(1) In Section 1, the first indent is replaced by the following:

‘— the name of the food additive and its E-number; alternative more specific E-numbers and names listed in Regulation (EU) No 231/2012 may be used, excluding synonyms, if the named food additives have indeed been added to a certain food.’

(2) In Section 2, point 1 is replaced by the following:

‘1. Only the substances listed in Part B, as specified by Regulation (EU) No 231/2012, may be used as additives in foods, unless more specifically provided for in Part E’.

(3) In Section 2, point 5 is replaced by the following:

‘5. The colours E 123, E 127, E 160b, E 161g, E 173 and E 180 and mixture thereof may not be sold directly to the consumer.’

II. In Part C, Section 1 - Group I, the entry for E 425^{“”} is replaced by the following:

E 425	Konjac (i) Konjac gum (ii) Konjac glucomannane	10 g/kg, individually or in combination ^{(1) (2) (3)}
-------	--	--

III. Part E is amended as follows:

(1) In category 01.7.2 - “Ripened cheese”, the entry for E 235 is amended as follows:

(a) the entry for E 235 is replaced by the following:

	E 235	Natamycin	1 mg/dm ² surface (not present at a depth of 5 mm)		only for the external treatment of uncut hard, semi-hard and semi-soft cheese
--	-------	-----------	--	--	---

(b) footnote 8 is deleted.

(2) In category 01.7.3 - “Edible cheese rind”, footnote 67 is replaced by the following:

'(67): Maximum limit for aluminium coming from aluminium lakes of E 120 cochineal, carminic acid, carmines and E 180 litholrubine BK 10 mg/kg. No other aluminium lakes may be used. For the purposes of Article 22 (1) (g) of Regulation (EC) No 1333/2008, that limit shall apply from 1 February 2013.'

(3) In category 01.7.5 - “Processed cheese”, footnote 66 is replaced by the following:

'(66): Maximum limit for aluminium coming from aluminium lakes of E 120 cochineal, carminic acid, carmines 1,5 mg/kg. No other aluminium lakes may be used. For the purposes of Article 22 (1) (g) of Regulation (EC) No 1333/2008, that limit shall apply from 1 February 2013.'

(4) In category 01.7.6 - “Cheese products (excluding products falling in category 16)”, the entry for E 235 is replaced by the following:

	E 235	Natamycin	1 mg/dm ² surface (not present at a depth of 5 mm)		only for the external treatment of uncut hard, semi-hard and semi-soft products
--	-------	-----------	--	--	---

(5) Category 02.1 - “Fats and oils essentially free from water (excluding anhydrous milkfat)” is amended as follows:

(a) the entry for E 270 is replaced by the following:

	E 270	Lactic acid	<i>quantum satis</i>		only for cooking and/or frying purposes or for the preparation of gravy, except virgin oils and olive oils
--	-------	-------------	----------------------	--	--

(b) the entry for E 300 is replaced by the following:

	E 300	Ascorbic acid	<i>quantum satis</i>		only for cooking and/or frying purposes or for the preparation of gravy, except virgin oils and olive oils
--	-------	---------------	----------------------	--	--

(c) the entry for E472c is replaced by the following:

	E 472c	Citric acid esters of mono- and diglycerides of fatty acids	<i>quantum satis</i>		only for cooking and/or frying purposes or for the preparation of gravy, except virgin oils and olive oils ¹
--	--------	---	----------------------	--	---

(6) In category 04.2.3 - “Canned or bottled fruit and vegetables”, the first entry for E 220 – 228 is replaced by the following:

	E 220 - 228	Sulphur dioxide - sulphites	50	(3)	only white vegetables, including pulses and processed mushrooms
--	-------------	-----------------------------	----	-----	---

- (7) In category 04.2.5.2 - “Jams, jellies and marmalades and sweetened chestnut purée as defined by Directive 2001/113/EC”, footnote 66 is replaced by the following:

'(66): Maximum limit for aluminium coming from aluminium lakes of E 120 cochineal, carminic acid, carmines 1,5 mg/kg. No other aluminium lakes may be used. For the purposes of Article 22 (1) (g) of Regulation (EC) No 1333/2008, that limit shall apply from 1 February 2013.'

- (8) Category 05.2 - “Other confectionery including breath refreshing microsweets” is amended as follows:

- (a) the second entry for Group III is replaced by the following:

	Group III	Colours with combined maximum limit	200	(25)	only candied fruit and vegetables
--	-----------	-------------------------------------	-----	------	-----------------------------------

- (b) the fifth entry for E 961 is replaced by the following:

	E 961	Neotame	3		only starch based confectionery energy reduced or with no added sugar, as flavour enhancer
--	-------	---------	---	--	--

- (9) Category 05.4 - “Decorations, coatings and fillings, except fruit based fillings covered by category 4.2.4” is amended as follows:

- (a) the first entry for Group III is replaced by the following:

	Group III	Colours with combined maximum limit	500	(25)	only decorations, coatings and sauces, except fillings
--	-----------	-------------------------------------	-----	------	--

(b) the second entry for E 961 is replaced by the following:

	E 961	Neotame	3		only starch based confectionery energy reduced or with no added sugar, as flavour enhancer
--	-------	---------	---	--	--

(c) the following new entry E 952 is inserted after the entry for E 951:

	E 952	Cyclamic acid and its Na and Ca salts	250	(51)	only flavoured cream spray cans energy-reduced or with no added sugar
--	-------	---------------------------------------	-----	------	---

(10) Category 06.4.4 - “Potato Gnocchi” is amended as follows:

(a) the entry for Group I is replaced by the following:

	Group I	Additives			except fresh refrigerated potato gnocchi
--	---------	-----------	--	--	--

(b) the following new entries are added after the entry for E 200-203:

	E 270	Lactic acid	<i>Quantum satis</i>		only fresh refrigerated potato gnocchi
	E 304	Fatty acid esters of ascorbic acid	<i>Quantum satis</i>		only fresh refrigerated potato gnocchi
	E 330	Citric acid	<i>Quantum satis</i>		only fresh refrigerated potato gnocchi
	E 334	Tartaric acid	<i>Quantum satis</i>		only fresh refrigerated potato gnocchi
	E 471	Mono- and di-glycerides of fatty acids	<i>Quantum satis</i>		only fresh refrigerated potato gnocchi

(11) Category 07.2 - “Fine bakery wares” is amended as follows:

(a) the entry for E 220 – 228 is replaced by the following:

	E 220 - 228	Sulphur dioxide - sulphites	50	(3)	only dry biscuits
--	-------------	-----------------------------	----	-----	-------------------

(b) the following footnote 3 is inserted after footnote 2:

'(3): Maximum levels are expressed as SO₂ and relate to the total quantity, available from all sources, an SO₂ content of not more than 10 mg/kg or 10 mg/l is not considered to be present.'

(12) Category 8.2 - “Meat preparations as defined by Regulation (EC) No 853/2004” is amended as follows:

(a) the entry for E 261 is replaced by the following:

	E 261	Potassium acetates	<i>quantum satis</i>		only prepacked preparations of fresh minced meat and meat preparations to which other ingredients than additives or salt have been added
--	-------	--------------------	----------------------	--	--

(b) footnote 66 is replaced by the following:

'(66): maximum limit for aluminium coming from aluminium lakes of E 120 cochineal, carminic acid, carmines 1,5 mg/kg. No other aluminium lakes may be used. For the purposes of Article 22 (1) (g) of Regulation (EC) No 1333/2008, that limit shall apply from 1 February 2013.'

(13) Category 08.3.1 - “Non-heat-treated meat products” is amended as follows:

(a) the following entries for E 315 and E 316 are deleted:

	E 315	Erythorbic acid	500		only cured meat products and preserved meat products
	E 316	Sodium erythorbate	500		only cured meat products and preserved meat products

(b) footnote 7 is replaced by the following:

'(7): Maximum added amount, expressed as NaNO₂ or NaNO₃'

(c) footnote 39 is replaced by the following:

'(39): Maximum residual amount, residue level at the end of the production process, expressed as NaNO₂ or NaNO₃'

(d) footnote 66 is replaced by the following:

'(66): Maximum limit for aluminium coming from aluminium lakes of E 120 cochineal, carminic acid, carmines 1,5 mg/kg. No other aluminium lakes may be used. For the purposes of Article 22 (1) (g) of Regulation (EC) No 1333/2008, that limit shall apply from 1 February 2013.'

(14) Category 08.3.2 - “Heat-treated meat products” is amended as follows:

(a) the following new entry E 310 -320 is inserted after the entry for E 316:

	E 310 -320	Gallates, TBHQ and BHA	200	(1) (13)	only dehydrated meat
--	------------	------------------------	-----	----------	----------------------

(b) footnote 7 is replaced by the following:

'(7): Maximum added amount, expressed as NaNO₂ or NaNO₃'

(c) the following footnote 13 is inserted after footnote 9:

'(13): Maximum limit expressed on fat'

- (d) footnote 39 is replaced by the following:
'(39): Maximum residual amount, residue level at the end of the production process, expressed as NaNO₂ or NaNO₃'
 - (e) footnote 66 is replaced by the following:
'(66): Maximum limit for aluminium coming from aluminium lakes of E 120 cochineal, carminic acid, carmines 1,5 mg/kg. No other aluminium lakes may be used. For the purposes of Article 22 (1) (g) of Regulation (EC) No 1333/2008, that limit shall apply from 1 February 2013.'
- (15) In category 08.3.3 - 'Casings and coatings and decorations for meat', is amended as follows:
- (a) footnote 78 is replaced by the following:
'(78): Maximum limit for aluminium coming from aluminium lakes of E 120 cochineal, carminic acid, carmines 10 mg/kg. No other aluminium lakes may be used. For the purposes of Article 22 (1) (g) of Regulation (EC) No 1333/2008 that limit shall apply from 1 February 2013.'
 - (b) footnote 80 is replaced by the following:
'(81): Carry-over in the final product shall not exceed 250 mg/kg'
- (16) Category 08.3.4 - "Traditionally cured meat products with specific provisions concerning nitrites and nitrates" is amended as follows:
- (a) footnote 7 is replaced by the following:
'(7): Maximum added amount, expressed as NaNO₂ or NaNO₃'
 - (b) footnote 39 is replaced by the following:
'(39): Maximum residual amount, residue level at the end of the production process, expressed as NaNO₂ or NaNO₃'

- (17) In category 08.3.4.2 - “Traditional dry cured products. (Dry curing process involves dry application of curing mixture containing nitrites and/or nitrates, salt and other components to the surface of the meat followed by a period of stabilisation/maturation)”, the third entry for E 249 – 250^{“”} is replaced by the following:

	E 249 - 250	Nitrites	100	(39)	only presunto, presunto da pa and paio do lombo and similar products: Dry cured for 10 to 15 days followed by a 30 to 45 day stabilisation period and a maturation period of at least 2 months; jamon curado, paleta curada, lomo embuchado y cecina and similar products: Dry curing with a stabilisation period of at least 10 days and a maturation period of more than 45 days
--	-------------	----------	-----	------	---

- (18) Categories 09.1.2: “Unprocessed molluscs and crustaceans”, is amended as follows:

- (a) the entries for E 220 – 228 and E 586 are replaced by the following:

	E 220 - 228	Sulphur dioxide - sulphites	150	(3) (10)	only fresh, frozen and deep-frozen crustaceans and cephalopods; crustaceans of the Penaeidae, Solenoceridae and Aristaeidae family up to 80 units per kg
	E 220 - 228	Sulphur dioxide - sulphites	200	(3) (10)	only crustaceans of the Penaeidae, Solenoceridae and Aristaeidae family between 80 and 120 units per kg
	E 220 - 228	Sulphur dioxide - sulphites	300	(3) (10)	only crustaceans of the Penaeidae, Solenoceridae and Aristaeidae family over 120 units per kg
	E 586	4-Hexylresorcinol	2	(42)	Only fresh, frozen or deep-frozen crustaceans

- (b) footnotes 42 is replaced by the following footnote:

'(42): As a residue in the meat'

(19) Category 09.2: “Processed fish and fishery products including molluscs and crustaceans” is amended as follows:

(a) the third entry for E 171 is replaced by the following:

	E 171	Titanium dioxide	<i>quantum satis</i>		Only smoked fish
--	-------	------------------	----------------------	--	------------------

(b) the second entry for E 172 is replaced by the following:

	E 172	Iron oxides and hydroxides	<i>quantum satis</i>		Only smoked fish
--	-------	----------------------------	----------------------	--	------------------

(c) the third entry for E 200 – 213 is replaced by the following:

	E 200 - 213	Sorbic acid - sorbates; Benzoic acid - benzoates	6000	(1) (2)	only cooked <i>Crangon crangon</i> and <i>Crangon vulgaris</i>
--	-------------	--	------	---------	--

(d) the second entry for E 220 – 228 is replaced by the following:

	E 220 - 228	Sulphur dioxide - sulphites	135	(3) (10)	only cooked crustaceans of the Penaeidae, Solenoceridae and Aristaeidae family up to 80 units per kg
--	-------------	-----------------------------	-----	----------	--

(e) the third entry for E 220 – 228 is replaced by the following:

	E 220 – 228	Sulphur dioxide – sulphites	180	(3) (10)	only cooked crustaceans of the Penaeidae, Solenoceridae and Aristaeidae family between 80 and 120 units per kg
--	-------------	-----------------------------	-----	----------	--

(f) the fifth entry for E 220 – 228 is replaced by the following:

	E 220 - 228	Sulphur dioxide - sulphites	270	(3) (10)	only cooked crustaceans of the Penaeidae, Solenoceridae and Aristaeidae family over 120 units per kg
--	-------------	-----------------------------	-----	----------	--

(20) In category 09.3 - “Fish roe”, footnote 68 is replaced by the following:

'(68): Maximum limit for aluminium coming from aluminium lakes of E 123 amaranth 10 mg/kg. No other aluminium lakes may be used. For the purposes of Article 22 (1) (g) of Regulation (EC) No 1333/2008, that limit shall apply from 1 February 2013.'

(21) Food category 10.2 - “Processed eggs and egg products” is amended as follows:

- (a) the first entry for E 1505 is deleted;
- (b) the second entry for E 1505 is replaced by the following:

	E 1505	Triethyl citrate	<i>quantum satis</i>		only dried egg white
--	--------	------------------	----------------------	--	----------------------

(22) Food category 14.2.7.1 - “Aromatised wines” is amended as follows:

(a) the following entries concerning Group II, Group III and the food additives E 104, E 110, E 124 and E 160d are deleted:

	Group II	Colours at quantum satis			except <i>americano</i> , <i>bitter vino</i>
	Group III	Colours with combined maximum limit	200		except <i>americano</i> , <i>bitter vino</i>
	E 104	Quinoline Yellow	50	(61)	except <i>americano</i> , <i>bitter vino</i>
	E 110	Sunset Yellow FCF/Orange Yellow S	50	(61)	except <i>bitter vino</i> , <i>bitter vino</i>
	E 124	Ponceau 4R, Cochineal Red A	50	(61)	except <i>americano</i> , <i>bitter vino</i>
	E 160d	Lycopene	10		

(b) the entry for E 150a-d is replaced by the following:

	E 150a-d	Caramels	<i>quantum satis</i>		
--	----------	----------	----------------------	--	--

(c) the following entry for E163 is inserted after E 160d:

	E 163	Anthocyanins	<i>quantum satis</i>		only <i>americano</i>
--	-------	--------------	----------------------	--	-----------------------

(23) Food category 14.2.7.2 - “Aromatised wine-based drinks” is amended as follows:

- (a) the entries for Groups II and III and for E 160d are deleted;
- (b) the entries for E 104 are replaced by the following“”:

	E 104	Quinoline Yellow	50	(61)	only <i>bitter soda</i>
--	-------	------------------	----	------	-------------------------

- (c) the entries for E 110 are replaced by the following:

	E 110	Sunset Yellow FCF/Orange Yellow S	50	(61)	only <i>bitter soda</i>
--	-------	-----------------------------------	----	------	-------------------------

- (d) the entries for E 124 are replaced by the following:

	E 124	Ponceau 4R, Cochineal Red A	50	(61)	only <i>bitter soda</i>
--	-------	-----------------------------	----	------	-------------------------

- (e) the entry for E 150a-d is replaced by the following:

	E 150a-d	Caramels	<i>quantum satis</i>		except <i>sangria, clarea, zurra</i>
--	----------	----------	----------------------	--	--------------------------------------

(24) In category 17.1 - “Food supplements supplied in a solid form including capsules and tablets and similar forms, excluding chewable forms”, the entry for E 900 is replaced by the following:

	E 900	Dimethyl polysiloxane	10	(79)	only food supplements in effervescent tablet form
--	-------	-----------------------	----	------	---

ANNEX II

Annex III to Regulation (EC) No 1333/2008 is amended as follows:

- (1) In Part 4 “Food additives including carriers in food flavourings”, the entry for E 423 “Octenyl succinic acid modified gum arabic” is replaced by the following:

E 423	Octenyl succinic acid modified gum arabic	Flavouring-oil emulsions used in categories 03: edible ices; 07.2: Fine bakery wares; 08.2: Meat products, only processed poultry; 09.2: Processed fish and fishery products including molluscs and crustaceans and in category 16: Desserts excluding products covered in categories 1, 3 and 4.	500 mg/kg in the final food
		Flavouring-oil emulsions used in category 14.1.4: Flavoured drinks, only flavoured drinks not containing fruit juices and in carbonated flavoured drinks containing fruit juices and in category 14.2: Alcoholic beverages, including alcohol-free and low-alcohol counterparts.	220 mg/kg in the final food
		Flavouring-oil emulsions used in categories 05.1 Cocoa and Chocolate products as covered by Directive 2000/36/EC, 05.2: Other confectionery including breath refreshing microsweets, 05.4: Decorations, coatings and fillings, except fruit based fillings covered by category 4.2.4 and in category 06.3: Breakfast cereals.	300 mg/kg in the final food
		Flavouring-oil emulsions used in category 01.7.5: Processed cheese.	120 mg/kg in the final food
		Flavouring-oil emulsions used in category 05.3: Chewing gum.	60 mg/kg in the final food
		Flavouring-oil emulsions used in categories 01.8: Dairy analogues, including beverage whiteners; 04.2.5: Jam, jellies and marmalades and similar products; 04.2.5.4: Nut butters and nut spreads; 08.3: Meat products; 12.5: Soups and broths, 14.1.5.2: Other, only instant coffee and tea and in cereal based ready-to-eat-dishes.	240 mg/kg in the final food
		Flavouring-oil emulsions used in category 10.2: Processed eggs and egg products.	140 mg/kg in the final food
		Flavouring-oil emulsions used in categories 14.1.4: Flavoured drinks, only non carbonated flavoured drinks containing fruit juices; 14.1.2: Fruit juices as defined by Directive 2001/112/EC and vegetable juices, only vegetable juices and in category 12.6: Sauces, only gravies and sweet sauces.	400 mg/kg in the final food
		Flavouring-oil emulsions used in category 15: Ready-to-eat savouries and snacks.	440 mg/kg in the final food

- (2) In Part 6, Table 7 “Alginic acid — alginates”, the a new entry E 404 “”is inserted after the entry for E 403:

E 404	Calcium alginate
-------	------------------