

STATUTORY INSTRUMENTS.

S.I. No. 484 of 2016

EUROPEAN UNION (FOOD ADDITIVES) (AMENDMENT) REGULATIONS 2016

EUROPEAN UNION (FOOD ADDITIVES) (AMENDMENT) REGULATIONS 2016

I, SIMON HARRIS, Minister for Health, in exercise of the powers conferred on me by section 3 of the European Communities Act 1972 (No. 27 of 1972) and for the purpose of giving further effect to Commission Regulation (EU) 2015/1362 of 6 August 2015¹, Commission Regulation (EU) 2015/1378 of 11 August 2015², Commission Regulation (EU) 2015/1725 of 28 September 2015³, Commission Regulation (EU) 2015/1739 of 28 September 2015⁴, Commission Regulation (EU) 2015/1832 of 12 October 2015⁵, Commission Regulation (EU) 2016/56 of 19 January 2016⁶, Commission Regulation (EU) 2016/263 of 25 February 2016⁷, Commission Regulation (EU) 2016/324 of 7 March 2016⁸, Commission Regulation (EU) 2016/441 of 23 March 2016⁹, Commission Regulation (EU) 2016/479 of 1 April 2016¹⁰, Commission Regulation (EU) 2016/683 of 2 May 2016¹¹, Commission Regulation (EU) 2016/691 of 4 May 2016¹², hereby make the following regulations:

1. (1) These Regulations may be cited as the European Union (Food Additives) (Amendment) Regulations 2016.

(2) The Principal Regulations and these Regulations may be cited together as the European Union (Food Additives) Regulations 2015 and 2016.

2. In these Regulations—

"Principal Regulations" means the European Union (Food Additives) Regulations 2015 (S.I. No. 330 of 2015);

- 3. The Principal Regulations are amended—
 - (a) in Regulation 2(1) by substituting for the definition of "Annex to Commission Regulation 231/2012" the following—

"Annex to Commission Regulation 231/2012" means Annex to Commission Regulation (EU) No. 231/2012 of 9 March 2012¹³

¹OJ No. L. 210, 7.8.2015, p. 22.
²OJ No. L. 213, 12.8.2015, p. 1.
³OJ No. L. 252, 29.9.2015, p. 12.
⁴OJ No. L. 253, 30.9.2015, p. 3.
⁵OJ No. L. 266, 13.10.2015, p. 27.
⁶OJ No. L. 13, 20.1.2016, p. 46.
⁷OJ No. L. 50, 26.2.2016, p. 25.
⁸OJ No. L. 61, 8.3.2016, p. 1.
⁹OJ No. L. 78, 24.3.2016, p. 47.
¹⁰OJ No. L. 117, 3.5.2016, p. 28.
¹²OJ No. L. 120, 5.5.2016, p. 4.
¹³OJ No. L. 83, 22.3.2012, p. 1.

Notice of the making of this Statutory Instrument was published in "Iris Oifigiúil" of 23rd September, 2016. laying down specifications for food additives listed in Annexes II and III to Regulation (EC) No. 1333/2008 of the European Parliament and of the Council of 16 December 2008¹⁴ as amended by Commission Regulation (EU) No. 1050/2012 of 8 November 2012¹⁵, Commission Regulation (EU) No. 25/2013 of 16 January 2013¹⁶, Commission Regulation (EU) No. 497/2013 of 29 May 2013¹⁷, Commission Regulation (EU) No. 724/2013 of 26 July 2013¹⁸, Commission Regulation (EU) No. 739/2013 of 30 July 201319, Commission Regulation (EU) No. 816/2013 of 28 August 2013²⁰, Commission Regulation (EU) No. 817/2013 of 28 August 2013²¹, Commission Regulation (EU) No. 1274/2013 of 6 December 2013²², Commission Regulation (EU) No. 264/2014 of 14 March 2014²³, Commission Regulation (EU) No. 298/2014 of 21 March 2014²⁴, Commission Regulation (EU) No. 497/2014 of 14 May 2014²⁵, Commission Regulation (EU) No. 506/2014 of 15 May 2014²⁶, Commission Regulation (EU) No. 685/2014 of 20 June 2014²⁷, Commission Regulation (EU) No. 923/2014 of 25 August 2014²⁸, Commission Regulation (EU) No. 957/2014 of 10 September 2014²⁹, Commission Regulation (EU) No. 966/2014 of 12 September 2014³⁰, Commission Regulation (EU) 2015/463 of 19 March 2015³¹, Commission Regulation (EU) 2015/649 of 24 April 2015³², Commission Regulation (EU) 2015/1725 of 28 September 2015³ and Commission Regulation (EU) 2015/1739 of 28 September 2015⁴;

(b) in Regulation 2(1) by substituting for the definition of "Annex II to EC Regulation 1333/2008" the following—

"Annex II to EC Regulation 1333/2008" means Annex II to Regulation (EC) No. 1333/2008 of the European Parliament and of the Council of 16 December 2008¹⁴ on food additives as amended by Commission Regulation (EU) No. 1129/2011 of 11 November 2011³³, Commission Regulation (EU) No. 1131/2011 of

¹⁴OJ No. L. 354, 31.12.2008, p. 16. ¹⁵OJ No. L. 310, 9.11.2012, p. 45. ¹⁶OJ No. L. 13, 17.1.2013, p. 1. ¹⁷OJ No. L. 143, 30.5.2013, p. 20. ¹⁸OJ No. L. 202, 27.7.2013, p. 11. ¹⁹OJ No. L. 204, 31.7.2013, p. 35. ²⁰OJ No. L. 230, 29.8.2013, p. 1. ²¹OJ No. L. 230, 29.8.2013, p. 7. ²²OJ No. L. 328, 7.12.2013, p. 79. ²³OJ No. L. 76, 15.3.2014, p. 22. ²⁴OJ No. L. 89, 25.3.2014, p. 36. ²⁵OJ No. L. 143, 15.5.2014, p. 6. ²⁶OJ No. L. 145, 16.5.2014, p. 35. ²⁷OJ No. L. 182, 21.6.2014, p. 23. ²⁸OJ No. L. 252, 26.8.2014, p. 11. ²⁹OJ No. L. 270, 11.9.2014, p. 1. ³⁰OJ No. L. 272, 13.9.2014, p. 1. ³¹OJ No. L. 76, 20.3.2015, p. 42. ³²OJ No. L. 107, 25.4.2015, p. 17. ³³OJ No. L. 295, 12.11.2011, p. 1.

11 November 2011³⁴, Commission Regulation (EU) No. 232/2012 of 16 March 2012³⁵, Commission Regulation (EU) No. 380/2012 of 3 May 2012³⁶, Commission Regulation (EU) No. 470/2012 of 4 June 2012³⁷, Commission Regulation (EU) No. 471/2012 of 4 June 2012³⁸, Commission Regulation (EU) No. 472/2012 of 4 June 2012³⁹, Commission Regulation (EU) No. 570/2012 of 28 June 2012⁴⁰, Commission Regulation (EU) No. 583/2012 of 2 July 2012⁴¹, Commission Regulation (EU) No. 675/2012 of 23 July 2012⁴², Commission Regulation (EU) No. 1049/2012 of 8 November 2012⁴³, Commission Regulation (EU) No. 1057/2012 of 12 November 2012⁴⁴, Commission Regulation (EU) No. 1147/2012 of 4 December 2012⁴⁵, Commission Regulation (EU) No. 1148/2012 of 4 December 2012⁴⁶, Commission Regulation (EU) No. 1149/2012 of 4 December 201247, Commission Regulation (EU) No. 1166/2012 of 7 December 2012⁴⁸, Commission Regulation (EU) No. 25/2013 of 16 January 2013¹⁶, Commission Regulation (EU) No. 438/2013 of 13 May 2013⁴⁹, Commission Regulation (EU) No. 509/2013 of 3 June 2013⁵⁰, Commission Regulation (EU) No. 510/2013 of 3 June 2013⁵¹, Commission Regulation (EU) No. 723/2013 of 26 July 2013⁵², Commission Regulation (EU) No. 738/2013 of 30 July 201353, Commission Regulation (EU) No. 739/2013 of 30 July 2013¹⁹, Commission Regulation (EU) No. 816/2013 of 28 August 2013²⁰, Commission Regulation (EU) No. 817/2013 of 28 August 2013²¹, Commission Regulation (EU) No. 913/2013 of 23 September 2013⁵⁴, Commission Regulation (EU) No. 1068/2013 of 30 October 2013⁵⁵, Commission Regulation (EU) No. 1069/2013 of 30 October 2013⁵⁶, Commission Regulation (EU) No. 1274/2013 of 6 December 2013²², Commission Regulation (EU) No. 59/2014 of 23 January 2014⁵⁷, Commission Regulation (EU) No. 264/2014 of

³⁴OJ No. L. 295, 12.11.2011, p. 20. ³⁵OJ No. L. 78, 17.3.2012, p. 1. ³⁶OJ No. L. 119, 4.5.2012, p. 14. ³⁷OJ No. L. 144, 5.6.2012, p. 16. ³⁸OJ No. L. 144, 5.6.2012, p. 19. ³⁹OJ No. L. 144, 5.6.2012, p. 22.
⁴⁰OJ No. L. 169, 29.6.2012, p. 43. ⁴¹OJ No. L. 173, 3.7.2012, p. 8. ⁴²OJ No. L. 196, 24.7.2012, p. 52. ⁴³OJ No. L. 310, 9.11.2012, p. 41. ⁴⁴OJ No. L. 313, 13.11.2012, p. 11. ⁴⁵OJ No. L. 333, 5.12.2012, p. 34. ⁴⁶OJ No. L. 333, 5.12.2012, p. 37. ⁴⁷OJ No. L. 333, 5.12.2012, p. 40. ⁴⁸OJ No. L. 336, 8.12.2012, p. 75. ⁴⁹OJ No. L. 129, 14.5.2013, p. 28. ⁵⁰OJ No. L. 150, 4.6.2013, p. 13. ⁵¹OJ No. L. 150, 4.6.2013, p. 17. ⁵²OJ No. L. 202, 27.7.2013, p. 8. ⁵³OJ No. L. 204, 31.7.2013, p. 32. ⁵⁴OJ No. L. 252, 24.9.2013, p. 11. ⁵⁵OJ No. L. 289, 31.10.2013, p. 58. ⁵⁶OJ No. L. 289, 31.10.2013, p. 61. ⁵⁷OJ No. L. 21, 24.1.2014, p. 2.

14 March 2014²³, Commission Regulation (EU) No. 298/2014 of 21 March 2014²⁴, Commission Regulation (EU) No. 497/2014 of 14 May 2014²⁵, Commission Regulation (EU) No. 505/2014 of 15 May 2014⁵⁸, Commission Regulation (EU) No. 506/2014 of 15 May 2014²⁶, Commission Regulation (EU) No. 601/2014 of 4 June 2014⁵⁹, Commission Regulation (EU) No. 685/2014 of 20 June 2014²⁷, Commission Regulation (EU) No. 923/2014 of 25 August 2014²⁸, Commission Regulation (EU) No. 957/2014 of 10 September 2014²⁹, Commission Regulation (EU) No. 969/2014 of 12 September 2014⁶⁰, Commission Regulation (EU) No. 1084/2014 of 15 October 2014⁶¹, Commission Regulation (EU) No. 1092/2014 of 16 October 201462, Commission Regulation (EU) No. 1093/2014 of 16 October 201463, Commission Regulation (EU) 2015/537 of 31 March 2015⁶⁴, Commission Regulation (EU) 2015/538 of 31 March 2015⁶⁵, Commission Regulation (EU) 2015/647 of 24 April 2015⁶⁶, Commission Regulation (EU) 2015/649 of 24 April 2015⁶⁷, Commission Regulation (EU) 2015/1378 of 11 August 2015², Commission Regulation (EU) 2015/1739 of 28 September 2015⁴, Commission Regulation (EU) 2015/1832 of 12 October 2015⁵, Commission Regulation (EU) 2016/56 of 19 January 2016⁶, Commission Regulation (EU) 2016/263 of 25 February 2016⁷, Commission Regulation (EU) 2016/324 of 7 March 2016⁸, Commission Regulation (EU) 2016/441 of 23 March 20169, Commission Regulation (EU) 2016/479 of 1 April 2016¹⁰, Commission Regulation (EU) 2016/683 of 2 May 2016¹¹ and Commission Regulation (EU) 2016/691 of 4 May 2016¹²;

(c) in Regulation 2(1) by substituting for the definition of "Annex III to EC Regulation 1333/2008" the following—

"Annex III to EC Regulation 1333/2008" means Annex III to Regulation (EC) 1333/2008 of the European Parliament and of the Council of 16 December 2008¹⁴ on food additives as amended by Commission Regulation (EU) No. 1130/2011 of 11 November 2011⁶⁸, Commission Regulation (EU) No. 25/2013 of 16 January 2013¹⁶, Commission Regulation (EU) No. 244/2013 of 19 March 2013⁶⁹, Commission Regulation (EU) No. 256/2013 of 20 March 2013⁷⁰, Commission Regulation (EU) No. 510/2013 of 3 June

⁵⁸OJ No. L. 145, 16.5.2014, p. 32.
⁵⁹OJ No. L. 166, 5.6.2014, p. 11.
⁶⁰OJ No. L. 272, 13.9.2014, p. 8.
⁶¹OJ No. L. 298, 16.10.2014, p. 8.
⁶²OJ No. L. 299, 17.10.2014, p. 19.
⁶³OJ No. L. 299, 17.10.2014, p. 22.
⁶⁴OJ No. L. 88, 1.4.2015, p. 1.
⁶⁵OJ No. L. 107, 25.4.2015, p. 1.
⁶⁷OJ No. L. 107, 25.4.2015, p. 17.
⁶⁸OJ No. L. 295, 12.11.2011, p. 178.
⁶⁹OJ No. L. 77, 21.3.2013, p. 3.
⁷⁰OJ No. L. 79, 21.3.2013, p. 24.

2013⁵¹, Commission Regulation (EU) No. 817/2013 of 28 August 2013²¹, Commission Regulation (EU) No. 818/2013 of 28 August 2013⁷¹, Commission Regulation (EU) No. 1274/2013 of 6 December 2013²², Commission Regulation (EU) 2015/639 of 23 April 2015⁷², Commission Regulation (EU) 2015/647 of 24 April 2015⁶⁶ and Commission Regulation (EU) 2015/1362 of 6 August 2015¹;

(d) in Regulation 2(1) by substituting for the definition of "Commission Regulation 231/2012" the following—

"Commission Regulation 231/2012" means Commission Regulation (EU) No. 231/2012 of 9 March 2012¹³ laying down specifications for food additives listed in Annexes II and III to Regulation (EC) No. 1333/2008 of the European Parliament and of the Council of 16 December 2008¹⁴, as amended by Commission Regulation (EU) No. 1050/2012 of 8 November 2012¹⁵, Commission Regulation (EU) No. 25/2013 of 16 January 2013¹⁶, Commission Regulation (EU) No. 497/2013 of 29 May 2013¹⁷, Commission Regulation (EU) No. 724/2013 of 26 July 2013¹⁸, Commission Regulation (EU) No. 739/2013 of 30 July 2013¹⁹, Commission Regulation (EU) No. 816/2013 of 28 August 2013²⁰, Commission Regulation (EU) No. 817/2013 of 28 August 2013²¹, Commission Regulation (EU) No. 1274/2013 of 6 December 2013²², Commission Regulation (EU) No. 264/2014 of 14 March 2014²³, Commission Regulation (EU) No. 298/2014 of 21 March 2014²⁴, Commission Regulation (EU) No. 497/2014 of 14 May 2014²⁵, Commission Regulation (EU) No. 506/2014 of 15 May 2014²⁶, Commission Regulation (EU) No. 685/2014 of 20 June 2014²⁷, Commission Regulation (EU) No. 923/2014 of 25 August 2014²⁸, Commission Regulation (EU) No. 957/2014 of 10 September 2014²⁹, Commission Regulation (EU) No. 966/2014 of 12 September 2014³⁰, Commission Regulation (EU) 2015/463 of 19 March 2015³¹, Commission Regulation (EU) 2015/649 of 24 April 2015³², Commission Regulation (EU) 2015/1725 of 28 September 2015³ and Commission Regulation (EU) 2015/1739 of 28 September 2015^4 ;

(e) in Regulation 2(1) by substituting for the definition of "EC Regulation 1333/2008" the following—

"EC Regulation 1333/2008" means Regulation (EC) No. 1333/2008 of the European Parliament and of the Council of 16 December 2008¹⁴ on food additives as amended by Commission Regulation (EU) No. 238/2010 of 22 March 2010⁷³, Commission Regulation (EU) No. 257/2010 of 25 March 2010⁷⁴, Commission

⁷¹OJ No. L. 230, 29.8.2013, p. 12.

⁷²OJ No. L. 106, 24.4.2015, p. 16.

⁷³OJ No. L. 75, 23.3.2010, p. 17.

⁷⁴OJ No. L. 80, 26.3.2010, p. 19

Regulation (EU) No. 1129/2011 of 11 November 2011³³, Commission Regulation (EU) No. 1130/2011 of 11 November 2011⁶⁸, Commission Regulation (EU) No. 1131/2011 of 11 November 2011³⁴, Commission Regulation (EU) No. 232/2012 of 16 March 2012³⁵, Commission Regulation (EU) No. 380/2012 of 3 May 2012³⁶, Commission Regulation (EU) No. 470/2012 of 4 June 2012³⁷, Commission Regulation (EU) No. 471/2012 of 4 June 2012³⁸, Commission Regulation (EU) No. 472/2012 of 4 June 2012³⁹, Commission Regulation (EU) No. 570/2012 of 28 June 2012⁴⁰, Commission Regulation (EU) No. 583/2012 of 2 July 2012⁴¹, Commission Regulation (EU) No. 675/2012 of 23 July 2012⁴², Commission Regulation (EU) No. 1049/2012 of 8 November 2012⁴³, Commission Regulation (EU) No. 1057/2012 of 12 November 2012⁴⁴, Commission Regulation (EU) No. 1147/2012 of 4 December 2012⁴⁵, Commission Regulation (EU) No. 1148/2012 of 4 December 2012⁴⁶, Commission Regulation (EU) No. 1149/2012 of 4 December 201247, Commission Regulation (EU) No. 1166/2012 of 7 December 2012⁴⁸, Commission Regulation (EU) No. 25/2013 of 16 January 2013¹⁶, Commission Regulation (EU) No. 244/2013 of 19 March 201369, Commission Regulation (EU) No. 256/2013 of 20 March 201370, Commission Regulation (EU) No. 438/2013 of 13 May 2013⁴⁹, Commission Regulation (EU) No. 509/2013 of 3 June 2013⁵⁰, Commission Regulation (EU) No. 510/2013 of 3 June 2013⁵¹, Commission Regulation (EU) No. 723/2013 of 26 July 2013⁵², Commission Regulation (EU) No. 738/2013 of 30 July 2013⁵³, Commission Regulation (EU) No. 739/2013 of 30 July 2013¹⁹, Commission Regulation (EU) No. 816/2013 of 28 August 2013²⁰, Commission Regulation (EU) No. 817/2013 of 28 August 2013²¹, Commission Regulation (EU) No. 818/2013 of 28 August 2013⁷¹, Commission Regulation (EU) No. 913/2013 of 23 September 2013⁵⁴, Commission Regulation (EU) No. 1068/2013 of 30 October 2013⁵⁵, Commission Regulation (EU) No. 1069/2013 of 30 October 2013⁵⁶, Commission Regulation (EU) No. 1274/2013 of 6 December 2013²², Commission Regulation (EU) No. 59/2014 of 23 January 2014⁵⁷, Commission Regulation (EU) No. 264/2014 of 14 March 2014²³, Commission Regulation (EU) No. 298/2014 of 21 March 2014²⁴, Commission Regulation (EU) No. 497/2014 of 14 May 2014²⁵, Commission Regulation (EU) No. 505/2014 of 15 May 2014⁵⁸, Commission Regulation (EU) No. 506/2014 of 15 May 2014²⁶, Commission Regulation (EU) No. 601/2014 of 4 June 2014⁵⁹, Commission Regulation (EU) No. 685/2014 of 20 June 2014²⁷, Commission Regulation (EU) No. 923/2014 of 25 August 2014²⁸, Commission Regulation (EU) No. 957/2014 of 10 September 2014²⁹, Commission Regulation (EU) No. 969/2014 of 12 September 2014⁶⁰, Commission Regulation (EU) No. 1084/2014 of 15 October 2014⁶¹, Commission Regulation (EU) No. 1092/2014 of 16 October 201462, Commission Regulation

(EU) No. 1093/2014 of 16 October 201463, Commission Regulation (EU) 2015/537 of 31 March 2015⁶⁴, Commission Regulation (EU) 2015/538 of 31 March 2015⁶⁵, Commission Regulation (EU) 2015/639 of 23 April 2015⁷², Commission Regulation (EU) 2015/647 of 24 April 2015⁶⁶, Commission Regulation (EU) 2015/649 of 24 April 201567, Commission Regulation (EU) 2015/1362 of 6 August 2015¹, Commission Regulation (EU) 2015/1378 of 11 August 2015², Commission Regulation (EU) 2015/1739 of 28 September 2015⁴, Commission Regulation (EU) 2015/1832 of 12 October 2015⁵, Commission Regulation (EU) 2016/56 of 19 January 2016⁶, Commission Regulation (EU) 2016/263 of 25 February 2016⁷, Commission Regulation (EU) 2016/324 of 7 March 2016⁸, Commission Regulation (EU) 2016/441 of 23 March 20169, Commission Regulation (EU) 2016/479 of 1 April 2016¹⁰, Commission Regulation (EU) 2016/683 of 2 May 2016¹¹ and Commission Regulation (EU) 2016/691 of 4 May 2016¹².

L.S. GIVEN under my Official Seal, 19 September 2016.

> SIMON HARRIS, Minister for Health.

EXPLANATORY NOTE

(This note is not part of the Instrument and does not purport to be a legal interpretation.)

These Regulations have been adopted for the purpose of giving further effect to Regulation (EC) No. 1333/2008 of the European Parliament and of the Council of 16 December 2008 on food additives, as amended.

These Regulations also give further effect to Commission Regulation (EU) No. 231/2012 of 9 March 2012 laying down specifications for food additives listed in Annexes II and III to Regulation (EC) No. 1333/2008 of the European Parliament and of the Council, as amended.

These Regulations may be cited as the European Union (Food Additives) (Amendment) Regulations 2016 and they come into effect on the date they are signed.

BAILE ÁTHA CLIATH ARNA FHOILSIÚ AG OIFIG AN tSOLÁTHAIR Le ceannach díreach ó FOILSEACHÁIN RIALTAIS, 52 FAICHE STIABHNA, BAILE ÁTHA CLIATH 2 (Teil: 01 - 6476834 nó 1890 213434; Fax: 01 - 6476843) nó trí aon díoltóir leabhar.

DUBLIN PUBLISHED BY THE STATIONERY OFFICE To be purchased from GOVERNMENT PUBLICATIONS, 52 ST. STEPHEN'S GREEN, DUBLIN 2. (Tel: 01 - 6476834 or 1890 213434; Fax: 01 - 6476843) or through any bookseller.


€3.05

Wt. (B32336). 285. 9/16. Essentra. Gr 30-15.