Finalised Proposals to 30 June 2016
(as at 1 September 2016)

* These proposals were carried over from the NHMRC with the formation of the National Food Authority (NFA) on 19 August 1991 and were ‘deactivated’ with no further work being carried out on them either because they:

did not meet the definition of a proposal under the NFA Act; or
were policy issues and intended to be addressed as part of the NFA’s Policy Review; or
were duplications of other projects; or
no change to the then Australian Food Standards Code was required.

	Proposal

	Final Endorsement by Board
	Outcome & Date

	P001 – Date Marking of Longer Life Foods
	14/4/1993
	Abandoned

	P002 – Mineral Hydrocarbons in Food grade Lubricating Oils
	19/3/1992
	*

	P003 – Approval of Artificial Sweeteners
	19/3/1992
	*

	P004 – Unit of Measurement for Food Energy Values
	19/3/1992
	*

	P005 – Low & Reduced Fat Products
	19/3/1992
	*

	P006 – Bleaching Agents for Flour in Bread Making
	12/5/1993
	Abandoned

	P007 – Dioctyl Sodium Succinate
	9/12/1992
	*

	P008 – Microwave Heat Susceptors
	19/3/1992
	*

	P009 – Lead Leachate from Ceramics
	19/3/1992
	*

	P010 – Plastics for Use in Microwave Ovens
	19/3/1992
	*

	P011 – Policy on Food Colours
	19/3/1992
	*

	P012 – Full Disclosure of Additives (Sulphites)
	14/4/1993
	Abandoned

	P013 – Standard for Mercury in Fish
	27/7/1993
	Gazetted 9/3/1994 (Amendment 19)

	P014 – Preliminary Provisions to Code
	19/3/1992
	*

	P015 – Policy on Advertising of Food Additives (Sweeteners)
	19/3/1992
	*

	P016 – Use of the Word ‘Pure’
	23/7/1993
	Gazetted 9/3/1994 (Amendment 19)

	P017 – Labelling of Packages for Non-retail Sale
	6/8/1993
	Gazetted 9/3/1994 (Amendment 19)

	P018 – Nutrient Claims (P018A) & Use of ‘Monounsaturated’ to describe Foods (P018B)
	19/8/1993 (P018A)
6/8/1993 (P018B)
	Abandoned
Gazetted 9/3/1994 (Amendment 19)

	P019 – Health Claims
	19/8/1993
	Abandoned

	P020 – Ingredient Labelling of Fats & Oils Content
	19/3/1992
	*

	P021 – Canthaxanthin
	27/7/1993
	Gazetted 9/3/1994 (Amendment 19)

	P022 – Restriction of the Permitted Uses of Erythrosine
	6/8/1993
	Gazetted 9/3/1994 (Amendment 19)

	P023 – Saffroles & Thujones in Alcoholic Beverages
	10/6/1993
	Gazetted 12/10/1993 (Amendment 17)

	P024 – Revision of Vitamin & Minerals Standard
	23/6/1993
10/6/1994 (reconsideration at ANZFSC request)
	
Gazetted 14/6/1995 (Amendment 27)

	P025 – Maximum Permitted Concentrations for Copper & Selenium in Nuts
	17/6/1992
	Gazetted 18/1/1993 (Amendment 14)

	P026 – Pre-mixes for Manufacturing
	6/8/1993
	Gazetted 9/3/1994 (Amendment 19)

	P027 – Soya Flour & Soya Bran in Bread & Bread Mixes
	4/5/1993
	Abandoned

	P028 – Draft Standard for Crocodile Meat
	23/6/1993
	Gazetted 9/3/1994 (Amendment 19)

	P029 – Draft Standard for Game Meat
	6/8/1993
	Gazetted 16/3/1995 (Amendment 25)

	P030 – Microbiological Specifications for Oysters & Prawns after 24 Hours
	6/8/1993
	Gazetted 9/3/1994 (Amendment 19)

	P031 – Labelling of Thawed Fish
	29/7/1992
	Abandoned

	P032 – Prescribed Common Names for Fish
	3/12/1992
	Abandoned

	P033 – Exemption of Canned Anchovy Fillets from Heat Treatment
	5/6/1993
	Gazetted 12/10/1993 (Amendment 17)

	P034 –α-Amylase Test for Pasteurised Liquid Egg
	15/4/1993
	Gazetted 12/10/1993 (Amendment 17)

	P035 – Pasteurisation of Unpasteurised Liquid Egg Products
	13/6/1993
	Gazetted 12/10/1993 (Amendment 17)

	P036 – Dual Compositional Standard for Milk Solids, Non-fat & Milk Protein
	22/10/1992
	Abandoned

	P037 – Clarification of Milk
	23/6/1993
	Abandoned

	P038 – Coliforms in Cream
	5/5/1993
	Abandoned

	P039 – Sampling of Cream
	5/6/1993
	Gazetted 12/10/1993 (Amendment 17)

	P040 – Sheep, Camel & Other Milk
	6/8/1993
	Abandoned

	P041 – New Zealand Draft Standard for Butter & Anhydrous Milk Fat
	19/3/1992
	*

	P042 – Cultured Milk Products
	3/12/1992
	Gazetted 12/7/1993 (Amendment 16)

	P043 – New Zealand Draft Standard for Cultured Ice Cream
	19/3/1992
	*

	P044 – Standard for Dates
	
	*

	P045 – Labelling of Gluten-free & Low Gluten Foods
	23/6/1993
	Gazetted 9/3/1994 (Amendment 19)

	P046 – Labelling of Reduced Lactose Milk
	6/8/1993
	Gazetted 9/3/1994 (Amendment 19)

	P047 – Standard for Sports Drinks
	
	*

	P048 – Standard for Special Infant Formula
	
	*

	P049 – Foods for Special Medical Purposes (Medical Foods)
	20/9/2001
	Abandoned

	P050 – Sampling of Foods where Insufficient Quantity available
	21/7/1993
	Gazetted 9/3/1994 (Amendment 19)

	P051 – Imported Packaged Water
	21/4/1993
	Abandoned

	P052 – NOT ALLOCATED
	
	

	P053 – Standard for Fruit & Vegetable Wines
	29/7/1992
	Abandoned

	P054 – Standard for Prohibited Botanicals
	6/8/1993
	Gazetted 9/3/1994 (Amendment 19)

	P055 – Microbiological Guidelines for Ready to eat Processed Foods at Retail Level
	19/3/1992
	*

	P056 – Safety of Food
	19/3/1992
	*

	P057 – Approval of Plastics for Food Contact Use
	19/3/1992
	*

	P058 – Policy Approval of Artificial Sweetening
	19/3/1992
	*

	P059 – Statement on MSG
	19/3/1992
	*

	P060 – Policy on ‘Health Foods’
	19/3/1992
	*

	P061 – Contingency Plan for S. enteritidis Infection in Eggs
	19/3/1992
	*

	P062 – SAA Phosphatase for Goat Milk
	19/3/1992
	*

	P063 – Coliform levels in Ice Cream
	21/4/1993
	Abandoned

	P064 – Sheep Milk – Microbiological Specifications
	19/3/1992
	*

	P065 – NOT ALLOCATED
	
	

	P066 – Microbiological Guidelines for Cheese
	19/3/1992
	*

	P067 – SMSF I-IV (Survey Publication)
	19/3/1992
	*

	P068 – SMSF V (Survey Publication)
	19/3/1992
	*

	P069 – Contingency Plan for Bovine Spongiform Encephalopathy (BSE)
	19/3/1992
	*

	P070 – PEPAS Expert System on Food-borne Disease
	19/3/1992
	*

	P071 – Harmonisation of Microbiological Methods
	19/3/1992
	*

	P072 – Microbiological Specifications for Listeria in Susceptible Foods
	6/8/1993
	Gazetted 11/5/1994 (Amendment 20)

	P073 – National Arrangements for reporting & collating Food-borne Disease Data
	19/3/1992
	*

	P074 – SMSF Funding to continue
	19/3/1992
	*

	P075 – Investigation of Potentially Hazardous Food Categories in Model Food Act
	19/3/1992
	*

	P076 – Re-activation of Model Food Hygiene Regulations
	19/3/1992
	*

	P077 – Gold Leaf in Alcoholic Beverages
	19/3/1992
	*

	P078 – Review of Standard I2
	19/3/1992
	*

	P079 – Working Party on Consumer Education & Food Labelling
	19/3/1992
	*

	P080 – Packaged Water & Ice
	13/6/1993
	Gazetted 12/10/1993 (Amendment 17)

	P081 – Amendment to Phosphatase Activity Reference cited in Various Dairy Stds
	18/12/1991
	Gazetted 18/6/1992 (Amendment 13)

	P082 – NOT ALLOCATED
	
	

	P083 – Proposal to amend the Australian Standard referred to in Standard E1
	20/2/1992
	Gazetted 18/6/1992 (Amendment 13)

	P084 – Omnibus No. 1
	5/5/1992
	Gazetted 18/1/1993 (Amendment 14)

	P085 – Prohibition of Certain Negative Claims
	15/2/1994
	Abandoned

	P086 – Development of a Standard to regulate the Use of Processing Aids
	6/4/1995
	Gazetted 4/4/1996 (Amendment 29)

	P087 – Low Fat Ice Cream – Clauses (6) & (8)(a) Standard L1
	16/12/1992
	Gazetted 12/7/1993 (Amendment 16)

	P088 – Water for Use in Food & Food Processing
	Delegate 9/10/92
	Lapsed 1/7/2002

	P089 – Radioactive Isotope Contamination of Food (formerly Proposal P089A)
	Delegate 2/10/92
	Lapsed 1/7/2002

	P090 – Country of Origin Labelling Requirements
	16/4/1999
	Abandoned

	P091 – Revision of the Maximum Permitted Concentrations (MPCs) of Lead in Foods
	8/6/1995
	Gazetted 4/4/1996 (Amendment 29)

	P092 – Sports Food (Review)
	7/8/1997
	Gazetted 13/3/1998 (Amendment 40)

	P093 – Review of Infant Formula (Review)
	28/2/2002
	Gazetted 20/6/2002 (Amendment 60)

	P094 – Food Irradiation (Review) (formerly Proposal P089B)
	1/8/1999
	Gazetted 2/9/1999 (Amendment 45)

	P095 – Histamine Levels in Scombroid Fish
	15/2/1994
	Gazetted 14/10/1994 (Amendment 22)

	P096 – Paralytic Shellfish Poisoning Toxin in Seafood
	30/3/1994
	Gazetted 10/4/1995 (Amendment 26)

	P097 – Foods derived from Gene Technology
	19/2/1998
	Gazetted 13/8/1998 (Amendment 40)
Re-Gazetted after review 7/12/2000 (Amendment 52)

	P098 – Carry-over Clause in Standard A12 (MPCs)
	15/2/1994
	Gazetted 14/10/1994 (Amendment 22)

	P099 – Microbiological Specifications for Unsalted Butter
	27/10/1993
	Abandoned

	P100 – Microbiological Specifications for Fresh Pasta
	27/10/1993
	Abandoned

	Proposal

	Final Endorsement by Board
	Outcome & Date

	P101 – Omnibus No. 2 – Update AOAC Reference
	15/9/1993
	Gazetted 9/3/1994 (Amendment 19)

	P102 – Omnibus No. 2 – Flavouring Premixes
	12/8/1994
	Rejected by ANZFSC 24/8/1996

	P103 – Omnibus No. 2 – Fruit Drinks
	15/9/1993
	Gazetted 9/3/1994 (Amendment 19)

	P104 – Omnibus No. 2 – Update Specifications
	15/9/1993
	Gazetted 9/3/1994 (Amendment 19)

	P105 – Omnibus No. 2 – Update Colour Index Numbers
	15/9/1993
	Gazetted 9/3/1994 (Amendment 19)

	P106 – Omnibus No. 2 – Specification for Enzyme Preparations
	15/9/1993
	Gazetted 9/3/1994 (Amendment 19)

	P107 – Omnibus No. 2 – Additives in Table Spreads
	15/9/1993
	Gazetted 9/3/1994 (Amendment 19)

	P108 – Omnibus No. 2 – Reference to a Non-Existent Paragraph
	15/9/1993
	Gazetted 9/3/1994 (Amendment 19)

	P109 – Omnibus No. 2 – Ultra Heat-treated Milk
	15/9/1993
	Gazetted 9/3/1994 (Amendment 19)

	P110 – Omnibus No. 2 – Update Chemical Name
	15/9/1993
	Gazetted 9/3/1994 (Amendment 19)

	P111 – Omnibus No. 2 – Reference to Non-existent Standard O6
	15/9/1993
	Gazetted 9/3/1994 (Amendment 19)

	P112 – Omnibus No. 2 – Reduced Alcohol with an Alcohol Content of 11.5 mL/L
	15/9/1993
	Gazetted 9/3/1994 (Amendment 19)

	P113 – Omnibus No. 2 – Salmonella Requirement for Raw Mince
	15/9/1993
	Gazetted 9/3/1994 (Amendment 19)

	P114 – Retail Sale of Unpasteurised Mammalian Milk & Cream for Human Consumption
	1/2/1996
	Abandoned

	P115 – Warning Statement for Royal Jelly
	15/12/1994

9/1/1995
	Gazetted 11/5/1994 (s.37) (Amendment 20)
Gazetted 25/9/1995 (Inquiry) (Amendment 28)

	P116 – Omnibus No. 3 – Date Marking
	9/2/1995
	Gazetted 26/9/1995 (Amendment 28)

	P117 – Omnibus No. 3 – Fruit Juice Drink
	9/2/1995
	Gazetted 26/9/1995 (Amendment 28)

	P118 – Omnibus No. 3 – Sucralose
	9/2/1995
	Gazetted 26/9/1995 (Amendment 28)

	P119 – Omnibus No. 3 – Alitame
	9/2/1995
	Gazetted 26/9/1995 (Amendment 28)

	P120 – Omnibus No. 3 – Vegetable Gums in Bread
	9/2/1995
	Gazetted 26/9/1995 (Amendment 28)

	P121 – Omnibus No. 3 – Cream
	9/2/1995
	Gazetted 26/9/1995 (Amendment 28)

	P122 – References to Gluten on Food Labels
	30/11/1994
	Gazetted 14/6/1995 (Amendment 27)

	P123 – Use of Geographical Indications in relation to Food & Spirits
	16/11/1994
	Gazetted 22/12/1994 (Amendment 23)

	P124 – Labelling of Products sweetened with Polyols
	1/2/1996
	Abandoned

	P125 – Specifications for Hydrogenated Glucose Syrups
	3/7/1995
	Gazetted 4/4/1996 (Amendment 29)

	P126 – Foods for Infants & Young Children (Review)
	30/9/1999
	Abandoned

	P127 – Standardising References to ‘Low Fat’ & ‘Reduced Fat’
	11/10/94
	Lapsed 1/7/2002

	P128 – Proposal to review the Energy Value of Polyols
	30/11/94
	Lapsed 1/7/2002

	P129 – Code of Hygienic Production for Uncooked Fermented Comminuted Meat Products
	8/3/1995

22/12/1995
	Gazetted 10/4/1995 (s.37) (Amendment 26)
Gazetted 27/6/1996 (Inquiry) (Amendment 30)

	P130 –Deletion of Standard G3 – Imitation Cream (Review)
	21/5/1997
	Gazetted 31/12/1997 (Amendment 37)

	P131 – Review of Gelatine Standard (Review)
	4/8/1999
	Gazetted 20/12/2000 (Amendment 53)

	P132 – Deletion of Standard I2 – Jelly Crystals, Jelly Tablets, Jelly Cubes, Jelly Mix & Prepared Jelly (Review)
	18/12/1997
	Gazetted 23/7/1998 (Amendment 39)

	P133 – Review of Standard A14 – Commodity Nomenclature
	1/12/1995
	Gazetted 27/6/1996 (Amendment 30)

	P134 – Review of Standard A14 – Omnibus Amendments (Review)
	5/12/1998
	Abandoned

	PP135 – Review of Standard A14 – International Harmonisation
	
	Lapsed 1/7/2002 (s.37)

	P136 – Sodium & Potassium Tripolyphosphate in Food
	1/12/1995
	Gazetted 27/6/1996 (Amendment 30)

	P137 – Transitional Arrangements for the Australia New Zealand Food System
	13/6/1996

18/12/1996
	Gazetted 27/6/1996 (s.37) (Amendment 30)
Gazetted 31/12/1996 (Inquiry) (Amendment 33)

	P138 – Alignment of Food Additive Code Numbers & Class Names
	3/4/1996
	Gazetted 20/12/1996 (Amendment 32)

	P139 – Review of Standard A2 – Date-marking of Packed Food (Review)
	4/8/1999
	Gazetted 20/12/2000 (Amendment 53)

	P140 – Review of Prescribed Method for the Analysis of Gluten
	22/4/1996
	Lapsed 1/7/2002

	P141 – Mandatory Generic Provisions (Review)
	17/2/1997
	Gazetted 20/12/2000 (Amendment 53)

	P142 – Print Size & Quality (Review)
	30/9/1999
	Gazetted 20/12/2000 (Amendment 53)

	P143 – Review of the Statement of Ingredients (Review)
	4/2/1999
	Gazetted 20/12/2000 (Amendment 53)

	P144 – Review of the Maximum Permitted Concentrations of Cadmium in Food
	5/6/1997
	28/8/1997 (Inquiry) (Amendment 35)
2/9/1999 (after Council request for further consideration of drafting for peanuts) (Amendment 45)

	P145 – Development of a Food Hygiene Standards for Australia
	27/7/2000
	Gazetted 7/12/2000 (Amendment 52)

	P146 – Revised Labelling Requirements for Fermented Comminuted Meat Products
	16/12/1996
	Gazetted 31/12/1997 (Amendment 37) (s.37)

	P147 – Labelling of Food which is not for Retail Sale (Review)
	16/4/1999
	Gazetted 20/12/2000 (Amendment 53)

	P148 – Review of the Maximum Permitted Concentration for Cadmium in Peanuts
	11/11/1996
	Gazetted 2/9/1999 (Amendment 45) (s.37)

	P149 – Ice Cream (Review)
	4/8/1999
	Gazetted 20/12/2000 (Amendment 53)

	P150 – Australia New Zealand Standard for Food Additives (Review)
	16/4/1999
	Gazetted 22/6/2000 (Amendment 49)
Re-Gazetted 20/12/2000 (Amendment 53)

	P151 – Omnibus No. 4
	22/7/1997
	Gazetted 31/12/1997 (Amendment 37)

	P152 – Labelling of Peanut Ingredients
	20/6/2002
	Abandoned (s.37)

	P153 – Review of Health & Related Claims (Review)
	28/2/2002
	Originally recommended to Ministers 4/6/2001. P153 lapsed 1/7/2002, Ministerial Policy Guidelines released Dec 2003

	P154 – Requirements for Foods containing Royal Jelly, Bee Pollen & Propolis
	20/6/2002

26/9/2002 (First Review)
	Gazetted 31/12/1997 (s.37) (Amendment 37)
First Review requested 30/8/2002

Second Review not requested (9/12/2002)
Gazetted 13/12/2002 (Amendment 64)

	P155 – Representational Issues – Pictorial Representations (Review)
	4/2/1999
	Gazetted 20/12/2000 (Amendment 53)

	P156 – Representational Issues – Naming of Food (Review)
	4/2/1999
	Gazetted 20/12/2000 (Amendment 53)

	P157 – Metal Contaminants in Foods (Review)
	17/11/1999
	Gazetted 20/12/2000 (Amendment 53)

	P158 – Review of the MPCs of Non-metals in Foods (Review)
	25/11/1999
	Gazetted 20/12/2000 (Amendment 53)

	P159 – Dried, Evaporated & Condensed Milks (Review)
	3/6/1999
	Gazetted 20/12/2000 (Amendment 53)

	P160 – National Food Hygiene Standards (Part 2)
	8/12/1998
	Gazetted 24/8/2000 (Amendment 51)

	P161 – Review of Specific Labelling Statements (Review)
	7/9/2000
	Gazetted 20/12/2000 (Amendment 53)

	P162 – Review of Edible Oils (Review)
	4/6/1998
	Gazetted 20/12/2000 (Amendment 53)

	P163 – Representational Issues – Specific Compositional Declarations (Review)
	3/6/1999
	Gazetted 20/12/2000 (Amendment 53)

	P164 – Representational Issues – Quality Descriptors (Review)
	3/6/1999
	Gazetted 20/12/2000 (Amendment 53)

	P165 – Representational Issues – Labelling Foods with Directions for Use & Purpose (Review)
	3/6/1999
	Gazetted 20/12/2000 (Amendment 53)

	P166 – Vitamins & Minerals in General Purpose Foods (Review)
	24/11/1999
	Gazetted 20/12/2000 (Amendment 53)

	P167 – Nutrition Labelling (Review)
	24/11/1999
	Gazetted 20/12/2000 (Amendment 53)

	P168 – Review of the Standard for Novel Foods (Review)
	16/4/1999
	Gazetted 16/12/1999 (Amendment 47)

	P169 – Representational Issues – Claims about Food (Review)
	3/6/1999
	Gazetted 20/12/2000 (Amendment 53)

	P170 – Health Claims Management Framework – Folate Pilot
	30/4/1998
	Gazetted 13/8/1998 (s.37) (Amendment 40)

	P171 – Frozen Confection & Ice Confection (Review)
	4/8/1999
	Gazetted 20/12/2000 (Amendment 53)

	P172 – Confectionery (Review)
	3/6/1999
	Gazetted 20/12/2000 (Amendment 53)

	P173 – Cocoa & Cocoa Products (Review)
	14/12/1999
	Gazetted 20/12/2000 (Amendment 53)

	P174 – Review of Sauces, Pickles & Chutney (Review)
	4/8/1999
	Gazetted 20/12/2000 (Amendment 53)

	P175 – Information required for Unpackaged Food sold by Retail (Review)
	30/9/1999
	Gazetted 20/12/2000 (Amendment 53)

	P176 – Review of the Provisions for Gluten Free & Low Gluten (Review)
	22/9/1999
	Gazetted 20/12/2000 (Amendment 53)

	P177 – Derivation of Energy Factors (Review)
	24/11/1999
	Gazetted 20/12/2000 (Amendment 53)

	P178 – Microbiological Standards (Review)
	24/11/1999
	Gazetted 20/12/2000 (Amendment 53)

	P179 – Review of Jams, Marmalade & Related Products (Review)
	30/9/1999
	Gazetted 20/12/2000 (Amendment 53)

	P180 – Review of Cereals & Cereal Products (Review)
	30/9/1999
	Gazetted 20/12/2000 (Amendment 53)

	P181 – Review of Sugars, Honey & Related Products (Review)
	16/4/1999
	Gazetted 20/12/2000 (Amendment 53)

	P182 – Fruit Juice & Vegetable Juice (Review)
	14/12/1999
	Gazetted 20/12/2000 (Amendment 53)

	P183 – Review of Fish & Fish Products (Review)
	4/8/1999
	Gazetted 20/12/2000 (Amendment 53)

	P184 – Folate / NTD Health Claim Pilot – 1st Round Products
	1/10/1998
	Gazetted 4/11/1998 s.37
(Amendment 41)

	P185 – Milk, Cream, Fermented Milk & Related Products (Review)
	30/9/1999
	Gazetted 20/12/2000 (Amendment 53)

	P186 – Cheese, Butter & Edible Oil Spreads (Review)
	17/11/1999
	Gazetted 20/12/2000 (Amendment 53)

	P187 – Review of Fruit & Vegetables (Review)
	16/4/1999
	Gazetted 20/12/2000 (Amendment 53)

	P188 – Processing Aids (Review)
	25/11/1999
	Gazetted 20/12/2000 (Amendment 53)

	P189 – Specifications for Identity & Purity of Substances (Review)
	3/6/1999
	Gazetted 20/12/2000 (Amendment 53)

	P190 – Review of Egg & Egg Products (Review)
	13/7/1999
	Gazetted 20/12/2000 (Amendment 53)

	P191 – Review of Meat & Meat Products (including Poultry & Game) (Review)
	25/11/1999
	Gazetted 20/12/2000 (Amendment 53)

	P192 – Folate/NTD Health Claim Pilot – 2nd Round Products
	24/11/1999
	Gazetted 8/1/1999 s.37
(Amendment 42)

	P193 – Food Additive Numbering System (Review)
	3/6/1999
	Gazetted 20/12/2000 (Amendment 53)

	P194 – Review of Standard A14 –Maximum Residue Limits (Review)
	3/6/1999
	Gazetted 20/12/2000 (Amendment 53)

	P195 – Prohibited &Restricted Botanicals & Contaminants related to Flavourings Use (Review)
	4/8/1999
	Gazetted 20/12/2000 (Amendment 53)

	P196 – Coffee & Tea (Review)
	14/7/1999
	Gazetted 20/12/2000 (Amendment 53)

	P197 – Review of Flavourings & Flavour Enhancers (Review)
	4/8/1999
	Gazetted 20/12/2000 (Amendment 53)

	P198 - Vinegar & Related Products (Review)
	13/7/1999
	Gazetted 20/12/2000 (Amendment 53)

	P199 – Formulated Meal Replacements & Formulated Supplementary Foods (Review)
	30/9/1999
	Gazetted 20/12/2000 (Amendment 53)

	P200 – Standard A18 – Exemptions from Commencement Date
	7/9/2000
	Gazetted 8/4/1999 (s.37)
(Amendment 43)

22

	Proposal

	Brief Description
	Final Endorsement by Board
	Outcome & Date

	P201 – Folate / NTD Health Claim Pilot – 3rd Round Products
	
	16/4/1999
	Gazetted 8/7/1999 (Amendment 44)

	P202 – Review of Provisions for Low Joule Foods & Carbohydrate-modified Foods (Review)
	
	25/11/1999
	Gazetted 20/12/2000 (Amendment 53)

	P203 – Non-alcoholic Beverages & Brewed Soft Drinks (Review)
	
	30/9/1999
	Gazetted 20/12/2000 (Amendment 53)

	P204 – Alcoholic Beverages & Labelling of Foods containing Alcohol (Review)
	
	7/9/2000
	Gazetted 20/12/2000 (Amendment 53)

	P205 – Review of Articles & Materials in Contact with Food (Review)
	
	25/11/1999
	Gazetted 20/12/2000 (Amendment 53)

	P206 –Declaration of Added Water in Food (Review)
	
	18/5/2000
	Gazetted 20/12/2000 (Amendment 53)

	P207 – Percentage Labelling of Characterising Ingredients in Food (Review)
	
	18/5/2000
	Gazetted 20/12/2000 (Amendment 53)

	P208 – Folate / NTD Health Claim Pilot – Extension of Sunset Date
	
	4/8/1999
	Gazetted 1/11/1999 (Amendment 46)

	P209 – Methods of Analysis (Review)
	
	25/11/1999
	Gazetted 20/12/2000 (Amendment 53)

	P210 – Electrolyte Drinks (Review)
	
	25/11/1999
	Gazetted 20/12/2000 (Amendment 53)

	P211 – Foods for Specific Dietary Uses (Review)
	
	17/11/1999
	Gazetted 20/12/2000 (Amendment 53)

	P212 – Salt & Salt Products & Low Sodium Content Foods (Review)
	
	25/11/1999
	Gazetted 20/12/2000 (Amendment 53)

	P213 – Review of Labelling Requirements for Fatty Acids (Review)
	
	25/11/1999
	Gazetted 20/12/2000 (Amendment 53)

	P214 – Folate / NTD Health Claim Pilot – 4th Round Products
	
	30/9/1999
	Gazetted 1/11/1999 (Amendment 46)

	P215 – Food for Infants (Review)
	
	13/4/2000
	Gazetted 20/12/2000 (Amendment 53)

	P216 – Review of Standards O10 – Kava & R10 – Formulated Supplementary Sports Food (Review)
	
	14/12/1999
	Gazetted 20/12/2000 (Amendment 53)

	P217 – Uncooked Fermented Meat
	To clarify intent of current requirements for uncooked fermented meats.
	2/8/2001
	Gazetted 27/4/2000 s.37
(Amendment 48)

	P218 – Folate / NTD Health Claim Pilot – 5th Round Products
	
	22/3/2000
	Gazetted 22/6/2000 (Amendment 49)

	P219 – Labelling of Foods containing Alcohol
	
	8/6/2000
	Gazetted 7/12/2000 (s.37)
(Amendment 52)

	P220 – Review of Standard TI to permit incorporation of Standard 1.3.1
	To amend Standard T1 of the Australian Food Standards Code, so that when draft Standard 1.3.1 is gazetted, the additives permissions elsewhere in the Code are not rendered nugatory.
	22/3/2000
	Gazetted 22/6/2000 (Amendment 49)

	P221 – Folate / NTD Health Claim Pilot – 6th Round Products
	
	14/6/2000
	Gazetted 17/8/2000 (Amendment 50)

	P222 – Folate / NTD Health Claim Pilot – Extension of Sunset Date
	To extend the sunset date for the folate/NTD health claim from 13 February 2001 to 13 February 2002.
	27/7/2000
	Gazetted 17/8/2000 (Amendment 50)

	P223 – Review of Standard A19 – Novel Foods & Review of Standard A17 – Irradiation of Food (Review)
	
	7/9/2000
	Gazetted 20/12/2000 (Amendment 53)

	P224 – Transitional Arrangements for Country of Origin Labelling & Health Claims (Review)
	
	7/9/2000
	Gazetted 20/12/2000 (Amendment 53)

	P225 – Preliminary Provisions – Application, Interpretation & General Prohibitions (Review)
	
	9/11/2000
	Gazetted 20/12/2000 (Amendment 53)

	P226 – Transitional Standard for the Operation of the Code, the Joint Code and the NZFR (Review)
	
	9/11/2000
	Gazetted 20/12/2000 (Amendment 53)

	P227 – Warning Statement for Royal Jelly – Inclusion in Volume 2
	To recognise current Australian warning statement for royal jelly in joint Code until P154 is finalised.
	9/11/2000
	Gazetted 20/12/2000 (s.37) (Amendment 53)

	P228 – Amendments to Food Additives Standard
	To amend Food Additives Standard to correct various inconsistencies.
	20/9/2001
	Gazetted 9/5/2002 (Amendment 59)

	P229 – NOT ALLOCATED
	
	
	

	P230 – Consideration of Mandatory Fortification with Iodine
	To review the need for mandatory iodine fortification in response to evidence showing increasing prevalence of iodine insufficiency among vulnerable groups in Australia and New Zealand.
	20/12/2007
	Gazetted 13/3/2008 (Amendment 97)

	P231 – Very Small Business Exemption for Percentage Labelling
	To consider the exemption from percentage and nutrition labelling for very small businesses.
	29/11/2001
	Abandoned

	P232 – Compositional Standards
	To consider compositional issues identified by Ministers, including: protein levels in milk, chocolate, fruit juice drinks, cream, ice-cream, yoghurt, jam & peanut butter.
	10/5/2001
	Gazetted 30/8/2001 (Amendment 55)

	P233 – Expanded Nutrition Information Panel
	To consider whether an expanded nutrition information panel is required if a nutrition claim is made.
	29/11//2001
	Abandoned

	P234 – Criteria & Conditions for Making Nutrition Content & Related Claims
	To review the criteria and conditions for making nutrient content and other related claims and review the Code of Practice on Nutrient Claims in food labels and in advertisements.
	22/7/2004
	Rejected at Final Assessment

	P235 – Review of Food-type Dietary Supplements
	To review food-type dietary supplements.
	5/3/2015
	Abandoned.

	P236 – Sports Foods
	To review sports foods.
	19/9/2013
	Abandoned (new proposal to be prepared).

	P237 – Country of Origin
	To review current provisions for country of origin labelling.
	4/3/2004
	Abandoned

	P238 – Bovine Spongiform Encephalopathy (BSE) Risk Assessment & Risk Management Strategy
	To require bovine meat & bovine-derived food ingredients to be free from BSE.
	5/12/2002
	Gazetted 30/8/2001 (s.37) (Amendment 55)
Gazetted 27/2/2003 (Amendment 65)

	P239 – Listeria – Risk Assessment & Risk Management Strategy
	To review the scientific information to develop a risk management strategy, taking into account relevant L. monocytogenes risk analysis activities and materials.
	31/10/2002
6/3/2003 (First Review)
	First Review requested 6/12/2002
Second Review not requested
Gazetted 22/5/2003 (Amendment 66)

	P240 – Labelling Statements on Reduced Fat & Condensed Milks
	To consider the need for warning and advisory statements on the labels of skim milk, modified milk and condensed milk.
	20/6/2002
	Gazetted 17/9/2002 (Amendment 62)

	P241 – Revised MRLs Schedule to correct Anomalies in the Food Standards Code
	To correct inadvertent anomalies and errors of minor significance or complexity (including typographical errors, inconsistencies, misspellings, grammatical errors and deletions).
	28/2/2002
	Gazetted 20/6/2002 (Amendment 60)

	P242 – Food for Special Medical Purposes
	To develop a Standard for foods permitted for special dietary and medical purposes.
	18/4/2012
	No review requested by the Forum.
Gazetted 28/6/2012 (Amendment 132).

	P243 – Maximum Limit for Chloropropanols in Soy & Oyster Sauces
	To limit the presence of 3-MCPD and 1,3 DCP (Chloroproponols) in Soy and Oyster Sauces and possible other related products.
	12/10/2001
	Gazetted 1/11/2001 (s.37) (Amendment 57)

	P244 – Folate/NTD Health Claim Pilot - Revision of Folate Approved Products List
	To delete some products from the list of products approved to carry a folate health claim.
	29/11/2001
	Abandoned

	P245 – Minor Omnibus Amendments to Volume 2 of the Food Standards Code I
	To correct errors of minor significance or complexity (including typographical errors, inconsistencies, misspellings, grammatical errors, deletions and corrections of Tables) identified in Volume 2.
	28/2/2002
	Gazetted 20/6/2002 (Amendment 60)

	P246 – Labelling Amendments Omnibus to the Australia New Zealand Food Standards Code
	To clarify the intent of a number of labelling standards.
	20/6/2002
	Gazetted 17/9/2002 (Amendment 62)

	P247 – Definition of Carbohydrate in Standard 1.2.8
	To amend the definition of carbohydrate to allow it to be defined as available carbohydrate.
	20/9/2001
	Gazetted 1/11/2001 (Amendment 57)

	P248 – Development of ‘Stock-In-Trade’ Provisions (Volume 2 of the Food Standards Code)
	To develop provisions to allow the continued lawful sale of foods produced prior to or during the transition period, after the end of the transition period.
	6/6/2002
20/6/2002 (amended decision)
	Gazetted 28/6/2002 (Amendment 61)

	P249 – Development of ‘Stock-In-Trade’ Provisions (GM Labelling)
	To develop provisions that allow the continued lawful sale of GM foods produced prior to 7 December 2001, after that date.
	20/9/2001
	Gazetted 1/11/2001 (Amendment 57)

	P250 – Co-regulatory Management System for Health, Nutrition Content & Related Claims
	To develop a co-regulatory management system for health, nutrient content and related claims.
	22/7/2004
	Abandoned at Draft Assessment

	P251 –Processing Requirements for Uncooked Comminuted Fermented Meat Products
	To review the processing requirements of uncooked comminuted fermented meat (UCFM) products, based on the practicality and enforcement difficulty of the Standard (3-Log 10 reduction of E. coli numbers).
	2/7/2003
	Gazetted 18/9/2003 (Amendment 68)

	P252 – Arrangements for the Repeal of Volume 1 of the Food Standards Code
	To establish the technical mechanisms necessary to conclude the two-year transitional period; and carry over into Volume 2 a number of transitional standards from Volume 1.
	6/6/2002
	Gazetted 28/6/2002 (Amendment 61)

	P253 – Wine Production Requirements
	To include provisions in Standards P4/P6 provisions to become production requirements for Australian wine, to underpin the Australian-EU wine treaty.
	8/8/2002
	Gazetted 24/10/2002 (Amendment 63)

	P254 – Minor Amendments Omnibus to Volume 2 of the Food Standards Code II
	To correct errors of minor significance or complexity (including typographical errors, inconsistencies, misspellings, grammatical errors, deletions and corrections of Tables) identified in Volume 2.
	20/6/2002
	Gazetted 17/9/2002 (Amendment 62)

	P255 – Folate/NTD Health Claim – Extension of Timeframe
	To extend the timeframe for permission to make folate/NTD health claims.
	22/4/2002
	Gazetted 20/6/2002 (Amendment 60)

	P256 – Review of Kava
	To review the current permissions for kava to ensure that kava and any food that contains kava as an ingredient are safe for human consumption.
	4/3/2004
	Gazetted 20/5/2004 (Amendment 72)

	P257 – Advice on the Preparation of Cassava & Bamboo Shoots
	To examine the potential public health and safety risks associated with consumption of inadequately prepared cassava and/or bamboo shoots and to determine whether any risk management measures are necessary.
	4/3/2004
	Gazetted 20/5/2004 (Amendment 72)

	PP258 – Toxicology of Gossypol
	To carry out a toxicological assessment of Gossypol, given new food uses of whole cotton seed which do not specifically remove the toxicant.
	
	Deleted from Work Plan 14/1/2004

	PP259 – Toxicology of Glucosinolates
	To assess the toxicology of glucosinolates, given the potential for new food uses of whole canola seed, which may result in high levels of the toxicant in finished food products.
	30/6/2008
	Removed from Work Plan.

	P260 – Use of Non-Culinary Herbs in Food
	To consider the issues associated with the use of non-culinary herbs in food and, if necessary, to review the current food standards to ensure that public health and safety is adequately protected.
	29/11/2007
	Abandoned

	P261 – Miscellaneous Maximum Residue Limits Amendments
	To amend MRLs for Meloxicam, Picolinafen, quizalofop-p-tefuryl, Aminoethoxyvinylglycine, Tolylfluanid, Kresoxim-methyl, Fludioxonil, CGA279202 and Trifloxystrobin.
	20/6/2002
	Gazetted 17/9/2002 (Amendment 62)

	P262 – Minor Omnibus Amendments to Volume 2 of the Food Standards Code III
	To correct errors of minor significance or complexity (including typographical errors, inconsistencies, misspellings, grammatical errors, deletions and corrections of Tables) identified in Volume 2.
	31/10/2002

18/8/2003 (First Review)
	Drafting except that relating to Std 2.9.2 – Foods for Infants gazetted 13/12/2002 (Amendment 64)
First Review (drafting relating to Std 2.9.2 – Foods for Infants) requested 6/12/2002.
Second Review not requested. Gazetted 17/12/2003 (Amendment 69)

	P263 – Safety Assessment of Raw Milk Very Hard Cooked-curd Cheeses
	To permit the sale of very hard cheeses made from raw milk.
	31/10/2002
	Gazetted 13/12/2002 (Amendment 64)

	P264 – Review of Gluten Claims with Specific Reference to Oats & Malt
	To determine the need to retain the specific prohibition of gluten claims on foods containing oats and/or malt.
	4/3/2004

22/7/2004 (First Review)
	First Review requested 17/5/2004

Second review not requested.
Gazetted 14/10/2004 (Amendment 74)

	P265 – Primary Production & Processing Standard for Seafood
	To develop a Primary Production and Processing Standard for Seafood that applies to seafood from the point of harvest to supply.
	10/3/2005
	Gazetted 26/5/2005 (Amendment 78)

	P266 – Minor Amendments Omnibus IV
	To correct errors of minor significance or complexity (including typographical errors inconsistencies, misspellings, grammatical errors, deletions and corrections of tables)
	8/5/2003
	Gazetted 31/7/2003 (Amendment 67)

	P267 – Amendments to the Labelling of Home Brew Kits
	To exempt Home Brew kits from having nutrition information panels.
	31/10/2002
	Gazetted 13/12/2002 (Amendment 64)

	P268 – Amendments to the Transitional Arrangements for Labelling Milk
	To correct an anomaly between the existing transitional and temporary standard (Standard 1.1.3) and the newly developed transitional Standard (Standard 1.1.A.5) for warning statements on condensed milk, modified milk and skim milk.
	31/10/2002
	Gazetted 13/12/2002 (Amendment 64)

	P269 – A Transitional Standard for Caffeine in Artificial Drinks (NZ Only)
	To continue to allow the existing permission for caffeine to be added to some soft drinks in New Zealand.
	31/10/2002
	Gazetted 13/12/2002 (Amendment 64)

	P270 – Amendments to Standard 2.9.2: Electrolytic Iron & Clarification of ‘Juice’
	To include electrolytic iron and ferrum reductum (reduced iron) as permitted forms of iron for addition to infant foods, and to clarify the meaning of ‘juice’ as it relates to infant juice products such that infant products are not labelled inappropriately as juice
	31/10/2002
	Gazetted 13/12/2002 (Amendment 64)

	P271 – Liqueur Definition

	To provide a clearer definition for ‘liqueur’, including a minimum alcohol content.
	18/5/2006
7/12/2006 (1st Review)
	1st Review requested by Council 28/7/2006
Gazetted 15 February 2007. (Amendment 91)

	P272 – Labelling Requirements for Foods for Catering Purposes & Retail Sale
	To review the labelling requirements, limitations or exemptions for food for retail sale, food for catering purposes, packaged meals provided by delivered meals organisations and meals provided in hospitals and similar institutions.
	26/7/2007

29/11/2007 (1st Review)

30/4/2008 (2nd Review)
	1st Review requested by Ministerial Council 8/10/2007
2nd Review requested by Ministerial Council 11/2/2008
3/7/2008. Gazetted 10/7/2008 (Amendment 100)

	P273 –Intense Sweeteners in Jelly
	To resolve unforeseen anomalies between the use of saccharin and cyclamate by jelly manufacturers and current permissions
	25/9/2003
	Gazetted 17/12/2003 (Amendment 69)

	P274 – Review of Minimum Age Labelling of Foods for Infants
	To review the minimum age labelling of foods for infants. Standard 2.9.2 requires a label on an infant food to include a statement indicating the minimum age, expressed in numbers, of the infants for whom the food is recommended.
	18/9/2014
	Rejected.

	P275 – Folate/NTD Health Claim – Extension of Timeframe
	To extend until 13 February 2006, the temporary provision which currently allows, until 13 February 2004, a folate / neural tube defect health claim to be used on approved products.
	25/9/2003
	Gazetted 17/12/2003 (Amendment 69)

	P276 – Review of Enzyme Processing Aids
	To review the enzymes listed in clauses 15, 16 and 17 of Standard 1.3.3 - Processing Aids.
	26/7/2008
	Gazetted 11/10/2007 (Amendment 94)

	P277 – Review of Processing Aids (other than Enzymes)
	To review the structure of the processing aids Standard and the permissions for those processing aids other than enzymes.
	7/12/2006
	Gazetted 15 February 2007. (Amendment 91)

	P278 – Use of Nicotine & Nicotiana Species in Food
	To consider the issues associated with the use of Nicotiana species in foods and, if necessary, to review the current food standards to ensure that public health and safety is adequately protected.
	22/7/2004
	Gazetted 14/10/2004 (Amendment 74)

	P279 – Review of Schedule 1, Standard 1.3.1 – Food Additives
	To review food additives permissions to ensure they are correctly gazetted, reflecting intent of original Standard and the cumulative changes since original gazettal in 2000.
	4/21/2008
	Rejected.

	PP280 – NIP Exemptions
	To review the exemptions for nutrition information panels to ensure a clear rationale exists for why products are exempt, to make it easier for industry and enforcement agencies to interpret the Standard.
	30 /10/2007
	Removed from Work Plan.

	P281 – Anomalies in Standard 1.4.2 – MRLs
	To correct inadvertent anomalies between the residue limits set for agricultural and veterinary chemicals by the Australian Pesticides and Veterinary Medicines Authority and Standard 1.4.2.
	13/5/2004
	Gazetted 5/8/2004 (Amendment 73)

	P282 – Primary Production & Processing Standard for Poultry Meat
	To develop a primary production and processing standard for poultry meat. The Standard will focus on food safety, be outcome-based, and will take into consideration the whole of the chain approach in developing measures to manage poultry meat safety.
	4/3/2010
	No review requested by Ministerial Council.
Gazetted 20/5/2010 (Amendment 116).

	P283 – Omnibus Amendments to Wine Standard
	To amend provisions regulating wine as part of the ratification process for a multilateral Agreement on trade in wine that has been signed by Argentina, Australia, Canada, Chile, New Zealand and the USA.
	11/2/2004
	Gazetted 29/4/2004 (Amendment 70)

	P284 – Minor Omnibus V
	To correct errors of minor significance or complexity, including typographical errors, inconsistencies, misspellings, grammatical errors, deletions and corrections of Tables.
	10/3/2005
	Gazetted 26/5/2005 (Amendment 78)

	P285 – Minor Amendments to Standard 2.9.1 – Infant Formula Products
	To rectify the inadvertent omission of sodium selenate as a permitted form of selenium and to clarify permissions for the L-amino acid 'cysteine'.
	4/3/2004
	Gazetted 20/5/2004 (Amendment 72)

	PP286 – Plant-derived Native Foods
	To review the available data on the composition and safety of plant-derived native foods used in Australia and New Zealand currently on the market and, if necessary, provide risk management options to ensure continued safe use.
	4/3/2004
	Deleted from Work Plan

	P287 – Review of Cyclamate Permissions
	To review cyclamate permissions in all foods.
	29/11/2007
	Gazetted 21/2/2008 (Amendment 96)

	P288 – Food Safety Programs for Food Service to Vulnerable Populations
	To amend Standard 3.2.1 to make food safety programs mandatory in food service in which potentially hazardous food is served to vulnerable populations.
	27/7/2006
	Gazetted 5/10/2006. (Amendment 88)

	P289 – Food Safety Programs for the Producers of Manufactured & Fermented Meats
	To amend Standard 3.2.1 to provide for application of food safety programs for those food businesses that produce manufactured and fermented meats.
	22/9/2005
	No review requested.
Gazetted 24/11/2005 (Amendment 83).

	P291 – Review of Novel Food Standard
	To review Standard 1.5.1 in accordance with policy guidance from the Ministerial Council.
	18/9/2007
	Gazetted 13/12/2007 (Amendment 95)

	P292 – Country of Origin Labelling of Food

	To review the current provisions regarding mandatory country of origin labelling contained in Standard 1.1A.3 in the context of policy guidelines developed by the Ministerial Council
	23/9/2005
10/11/2005 (1st Review)
	1st Review requested by Ministerial Council 7/11/2005.
No review requested.
Gazetted 8/12/2005 (Amendment 84).

	P293 – Nutrition, Health & Related Claims

	To implement the Ministerial Policy Guideline for the development of the regulatory framework for the management of nutrition, health and related claims.
	26/3/2008

31/10/2012 (review)
	Review requested by Forum 6/6/2008.
No review requested by Forum.
Gazetted 18/1/2013.
(Amendment 138)

	P294 – Variation to Standard 1.4.2 – Maximum Residue Limits (s.24)
	To correct a technical anomaly to ensure that enforcement agencies can take action against the presence of undesirable chemical residues and by doing so protect public health and safety.
	2/2/2005

8/12/2004
	Gazetted 14/5/2004 (Amendment 71) s.24
Final Assessment

	P295 – Consideration of Mandatory Fortification with Folic Acid
	To determine the most effective mechanism to increase total folate intake in pre-conception women to reduce the incidence of NTDs from current levels in the Australian and New Zealand population.
	30/8/2006
7/5/2007 (1st Review)
	1st Review requested by Ministerial Council 7/11/2006
2nd Review not requested
Gazetted 13/9/2007 (Amendment 93)

	P296 – Primary Production & Processing Standard for Dairy
	To develop a primary production and processing standard for dairy.
	27/7/2006
	Gazetted 5/10/2006. (Amendment 88)

	P297 – Maximum Residue Limits – 2,4-D in Grapes
	To amend Schedule 1 of Standard 1.4.2 to include a maximum residue limit for 2,4-D for grapes.
	23/5/2005
	Gazetted 11/7/2005 (Amendment 79)

	P298 – Benzoate & Sulphite Permissions in Food
	To consider benzoate and sulphite permissions in all foods in response to findings of FSANZ’s 21st Australian Total Diet Survey, which found some population sub-groups in Australia consume amounts of benzoates and sulphites in excess of the Acceptable Daily Intake levels.
	16/6/2016
	Abandoned

	PP299 – Safety of Piper betle
	To assess the safety of Piper betle, particularly in relation to the presence of phenolic compounds in the inflorescence such as safrole, and depending on the outcome, to consider listing Piper betle as a prohibited botanical.
	25/9/2007
	Removed from Work Plan.

	P300 – Folate/ NTD Health Claim – Extension of Time Frame 3
	To extend the temporary provision which currently allows the folate / neural tube defect health claim to be used on approved products, until two years from the commencement of proposed Standard 1.2.7 on health claims.
	7/12/2005
	No review requested.
Gazetted 10/2/2006 (Amendment 85).

	P301 – Primary Production & Processing Standard for Eggs & Egg Products
	To develop a Primary Production and Processing Standard for eggs and egg products which will apply in Australia only.
	22/3/2011
	No review requested by Ministerial Council.
Gazetted 26/5/2011 (Amendment 123).

	P302 – Minor Amendments Omnibus VI
	To correct errors of minor significance or complexity, including typographical errors, inconsistencies, misspellings, grammatical errors, deletions and corrections of Tables.
	27/7/2006
	Gazetted 5/10/2006. (Amendment 88)

	PP303 – Primary Production & Processing Requirements for Raw Milk Products
	To considers the risks associated with the production and sale of raw (unpasteurised) milk products in Australia and possible risk management measures to address the identified risks.
	
	Removed from Work Plan –replaced by P1007 (see Part 1 above)

	PP304 – Primary Production & Processing Requirements for Raw Milk Cheeses
	To develop risk management measures for raw milk cheeses in Australia only.
	
	Removed from Work Plan 17/5/2007 as scope of PP303 has been changed.

	P305 – Permission for Exclusivity of Use of Novel Foods
	To include exclusivity of use provisions for novel foods in Standard 1.5.1.
	18/9/2007
	Gazetted 13/12/2007 (Amendment 95)

	P306 – Addition of Inulin / FOS & GOS to Food

	To permit and regulate the composition of added inulin / fructo-oligosaccharides (FOS) and galacto-oligosaccharides (GOS) as nutritive substances in infant formula products, infant foods and supplementary foods for young children (this category mostly comprises toddler formula). To consider added FOS as not being a nutritive substance in other foods.
	26/6/2008

5/11/2008 (1st Review)
	1st Review requested by Ministerial Council 3/9/2008
2nd Review not requested.
Gazetted 15/1/2009 (Amendment 105)

	P307 – Code of Practice for the Primary Production & Processing of Poultry Meat
	To develop a code of practice for the primary production and processing of poultry meat. The code of practice will provide the poultry industry with a means of compliance with the primary production and processing standard for poultry meat
	24/7/2008
	Abandoned

	APPLICATION or PROPOSAL

	Applicant
or Initiator
	Brief Description
	Final Consideration by Board
	Outcome & Date

	P1001 – Omnibus VII
	FSANZ
	To amend the Code to correct minor errors, inconsistencies and ambiguities and to amend food regulatory measures in the Code as a result of an audit of editorial notes.
	24/7/2008
	No review requested by Ministerial Council. Gazetted 9/10/2008 (Amendment 103).
Item [35] from the drafting was gazetted separately on 3/10/2008 (Amendment 102).

	P1002 – Hydrocyanic Acid in Ready-to-Eat Cassava Chips
	FSANZ
	To include a Maximum Level for hydrocyanic acid in ready to eat cassava chips.
	5/9/2008

10/2/2009
	1st Review requested by Ministerial Council 10/11/2008.
2nd Review not requested. Gazetted 30/4/2009 (Amendment 107).

	P1003 – Mandatory Iodine Fortification for Australia

	FSANZ
	To amend the mandatory iodine fortification Standard for New Zealand to create a joint Standard for Australia and New Zealand. The Proposal reflects advice that iodine deficiency in Australia is prevalent, warrants intervention and mandatory fortification is considered the most cost-effective strategy.
	24/7/2008
	No review requested by Ministerial Council. Gazetted 9/10/2008 (Amendment 103).

	P1004 – Primary Production & Processing Standard for Seed Sprouts
	FSANZ
	To develop a primary production and processing standard to address food safety concerns resulting from consumption of seed sprouts available for sale for human consumption in Australia.
	25/10/2011
	No review requested by the Forum.
Gazetted 12/1/2012 (Amendment 128).

	P1005 – Primary Production & Processing Standard for Meat & Meat Products
	FSANZ
	To examine the meat supply chain in Australia and develop a national food safety standard covering meat and meat products from farmed cattle, pigs, sheep and goats, harvested goats and rendered products. Farmed minor meat species, emu/ostrich meat and wild game animals will be addressed later.
	12/9/2013
	Abandoned. The issues covered by P1005 are now part of P1014.

	P1006 – Remove Commencement Provision for Certain Special Purpose Infant Formula

	FSANZ
	To amend clause 27 of Standard 2.9.1 - Infant Formula Products to remove a commencement provision (subclause 27(3) and consequently, subclause 27(2)) that may constrain manufacturers from specifically formulating infant formula products for metabolic, immunological, renal, hepatic and malabsorptive conditions.
	20/5/2009
	No review requested by Ministerial Council.
No further action as amendment was Gazetted on 26/6/2008 (Amendment 99) under urgency provisions of FSANZ Act.

	P1007 – Primary Production & Processing Requirements for Raw Milk Products
	FSANZ
	To address issues in relation to production and sale of raw milk products in Australia arising from inconsistent legislation currently applying to domestic and imported dairy products, applications to FSANZ to permit raw milk products and any public health and safety issues from consumption of raw milk products.
	18/4/2012
	No review requested by the Forum.
Gazetted 28/6/2012 (Amendment 132).

	P1008 – Code Maintenance VIII
	FSANZ
	To correct errors of minor significance or complexity (including typographical errors, inconsistencies, misspellings, grammatical errors, deletions and corrections of Tables) identified in the Code.
	9/6/2009
	No review requested by Ministerial Council.
Gazetted on 13/8/2009 (Amendment 111).
Editorial notes were gazetted separately on 18/6/2009 (Amendment 109).

	P1009 – Maximum Limits for Tutin in Honey

	FSANZ
	To review the maximum limits for tutin in honey and comb honey before the expiry date of 31 March 2011.
	2/12/2010
	No review requested by Ministerial Council.
Gazetted 10/2/2011 (Amendment 121).

	P1011 – Country of Origin Labelling – Unpackaged Meat Products
	FSANZ
	To consider extending country of origin labelling requirements to include unpackaged beef, chicken and lamb products.
	18/4/2012

31/10/2012 (review)
	Review requested by Forum 20/6/2012.
No review requested by Forum.
Gazetted 18/1/2013.
(Amendment 138)

	P1012 – Semi-dried Tomatoes & Ingredients – Traceability & Processing
	FSANZ
	To develop Australia only traceability and processing requirements for semi-dried tomatoes and related foods to protect public health and safety.
	26/9/2010
	Urgent Proposal abandoned.

	P1013 – Code Maintenance IX
	FSANZ
	To amend Standards for reasons of clarification and to correct minor typographical errors or inconsistencies, including updating references, amendment or deletion of outdated provisions, correcting some typographical and formatting issues, and correcting cross references.
	5/5/2011
	No review requested by Ministerial Council.
Gazetted 11/7/2011 (Amendment 124).

	P1014 – Primary Production & Processing Standard for Meat & Meat Products

	FSANZ
	To develop a national food safety standard covering meat and meat products from the major and minor meat species e.g. cattle, sheep, goats, pigs, buffalo, camels, alpacas, llamas, deer, horses, donkeys, rabbits, crocodiles, ostrich and emu.
	14/5/2014
	No review requested by Forum.
Gazetted 31/7/2014.
(Amendment 149)

	P1015 – Primary Production & Processing Standard for Horticulture
	FSANZ
	To examine options for primary production and processing requirements for the raw horticultural produce sector.
	12/2/2014
	Abandoned.

	
P1016 – Hydrocyanic Acid in Apricot Kernels & other Foods
	FSANZ
	To consider an amendment to the Code for hydrocyanic acid in raw apricot kernels, foods derived from them and potentially other foods.
	17/9/2015
	No review requested by Forum.
Gazetted 7/12/2015 (Amendment 159).

	P1017 – Criteria for Listeria monocytogenes – Microbiological Limits for Foods
	FSANZ
	To update Standard 1.6.1 with regards to criteria for Listeria monocytogenes limits in ready-to-eat foods; aligning with international (Codex) standards, Food Safety and Primary Production and Processing Standards and associated FSANZ guidance material.
	14/5/2014
	No review requested by Forum.
Gazetted 31/7/2014.
(Amendment 149)

	P1018 – Companion Dogs in Outdoor Dining Areas

	FSANZ
	To remove restrictions on the presence of companion dogs in outdoor dining areas of food premises.
	27/7/2012
	No review requested by Forum. Gazetted 11/10/2012 (Amendment 135).

	P1019 – Carbon Monoxide as a Processing Aid for Fish
	FSANZ
	To ensure that carbon monoxide is not permitted to be used as a processing aid for fish.
	19/9/2013
	No review requested by Forum.
Gazetted 5/12/2013 (Amendment 144).

	P1020 – Ethyl Lauroyl Arginate as a Food Additive in Sausages

	FSANZ
	To permit the use of ethyl lauroyl arginate as a preservative for sausage and sausage meat containing raw, unprocessed meat.
	20/6/2012
	No review requested by Ministerial Council. Gazetted 6/9/2012 (Amendment 134).

	P1021 – Code Maintenance X
	FSANZ
	To amend Standards in the Code to correct minor typographical errors or inconsistencies, update references, correct formatting issues, and correct cross references.
	27/7/2012
	No review requested by Forum.
Gazetted 11/10/2012 (Amendment 135).

	P1022 – Primary Production & Processing Requirements for Raw Milk Products
	FSANZ
	To consider further permissions for the production and sale of raw milk products.
	5/12/2014
	No review requested by Forum.
Gazetted 26/2/2015 (Amendment 153).

	P1023 – Tutin, Tocopherol & Food for Special Medical Purposes Standards Amendments
	FSANZ
	To make amendments relating to tutin, tocopherols and food for special medical purposes.
	6/12/2012
	No review requested by Forum.
Gazetted 21/2/2013 (Amendment 139).

	P1025 – Code Revision
	FSANZ
	To revise the Australia New Zealand Food Standards Code to improve legal efficacy and for related purposes.
	5/12/2014
	No review requested by Forum.
Gazetted 10/4/2015 (Amendment 154).

	P1029 – Maximum Level for Tutin in Honey
	FSANZ
	To develop a permanent maximum level for tutin in honey.
	29/10/2014
	No review requested by Forum.
Gazetted 15/1/2015 (Amendment 152).

	P1031 – Allergen Labelling Exemptions
	FSANZ
	To allow for specific exemptions from allergen declarations for glucose syrups from wheat starch, fully refined soy oil, soy derivatives (tocopherols and phytosterols), and distilled alcohol from wheat or whey.
	3/3/2016
	No review requested by Forum.
Gazetted 19/5/2016 (Amendment 163).

	P1032 – Code Maintenance XI
	FSANZ
	To make minor amendments including the correction of typographical errors, inconsistencies and formatting issues and updating of references.
	27/5/2014
	Abandoned. The issues covered by P1032are now covered by P1033.

	P1033 – Code Maintenance XII
	FSANZ
	To make minor amendments including the correction of typographical errors, inconsistencies and formatting issues and updating of references.
	13/8/2014
	No review requested by Forum.
Gazetted 30/10/2014 (Amendment 150).

	P1035 – Gluten Claims about Foods containing Alcohol

	FSANZ
	To permit nutrition content claims about gluten in relation to foods (including beverages) containing more than 1.15% alcohol by volume.
	18/6/2015
	No review requested by Forum.
Gazetted 3/9/2015 (Amendment 157).

	P1036 – Code Revision – Consequentials & Corrective Amendments

	FSANZ
	To update the P1025 – Code Revision version of the Code to account for variations to the existing Code made in A1092, A1096, P1022 and P1029 and to correct errors.
	18/6/2015
	No review requested by Forum.
Gazetted 3/9/2015 (Amendment 157).

	P1037 – Amendments associated with Nutrition Content & Health Claims

	FSANZ
	To address inconsistencies and lack of clarity associated with Standard 1.2.7 and related standards to ensure that Standard 1.2.7 operates as intended and also to provide exemptions for certain Health Star Rating label elements from Standard 1.2.7 requirements.
	17/9/2015
	No review requested by Forum.
Gazetted 7/12/2015 (Amendment 159).

	P1038 – Vitamin & Mineral Claims & Sodium Claims about Food containing Alcohol

	FSANZ
	To address an inconsistency in the conditions for vitamin and mineral claims between Standards 1.2.7 and 1.3.2 and to permit nutrition content claims about salt and sodium in relation to foods (excluding beverages) containing more than 1.15% alcohol by volume.
	17/9/2015
	No review requested by Forum.
Gazetted 7/12/2015 (Amendment 159).

	P1039 – Microbiological Criteria for Infant Formula
	FSANZ
	To include food safety microbiological criteria for infant formula, aligning with international (Codex) standards.
	3/3/2016
	No review requested by Forum.
Gazetted 19/5/2016 (Amendment 163).

	P1040 – Code Revision – Consequential & Corrective Amendments II
	FSANZ
	To update the revised Code to correct typographical and transcription errors.
	3/12/2015
	No review requested by Forum.
Gazetted 22/2/2016 (Amendment 161).

	P1041 – Removal of Country of Origin Labelling Requirements
	FSANZ
	To remove country of origin labelling requirements from the Australia New Zealand Food Standards Code as part of proposed new arrangements where the requirements will fall under Australian Consumer Law.
	16/6/2016
	No review requested by Forum.
Gazetted 1/9/2016 (Amendment 165).

[bookmark: _GoBack]

	MRL Proposal

	Applicant
or Initiator
	Brief Description
	Final Endorsement by Board
	Outcome & Date

	M1001 – Maximum Residue Limits (September, October, November, December 2007)
	FSANZ
	To amend maximum residue limits for a number of agricultural and veterinary chemicals.
	22/5/2008
	No review requested by Ministerial Council.
Gazetted 14/8/2008 (Amendment 101).

	M1002 – Maximum Residue Limits (January, February, March 2008)
	FSANZ
	To amend maximum residue limits for a number of agricultural and veterinary chemicals.
	5/11/2008
	No review requested by Ministerial Council.
Gazetted 15/1/2009 (Amendment 105).

	
M1003 – Maximum Residue Limits (April, May, June, August 2008)
	FSANZ
	To amend maximum residue limits for a number of agricultural and veterinary chemicals.
	19/8/2009
	No review requested by Ministerial Council.
Gazetted 5/11/2009 (Amendment No. 113)

	
M1004 – Maximum Residue Limits (September-December 2008, January-March 2009)
	FSANZ
	To amend maximum residue limits for a number of agricultural and veterinary chemicals.
	4/3/2010
	No review requested by Ministerial Council.
Gazetted 20/5/2010 (Amendment 116)

	
M1005 – Maximum Residue Limits (April-September 2009)
	FSANZ
	To amend residue limits for certain agricultural and veterinary chemicals and make minor clarifications to Standard 1.4.2.
	21/7/2010
	No review requested by Ministerial Council.
Gazetted 30/9/2010 (Amendment 119).

	M1006 – Maximum Residue Limits (October 2009-March 2010)
	FSANZ
	To amend residue limits for a number of agricultural and veterinary chemicals.
	16/2/2011
	No review requested by Ministerial Council.
Gazetted 5/5/2011 (Amendment 122).

	M1007 – Maximum Residue Limits (April-June 2010)
	FSANZ
	To amend residue limits for a number of agricultural and veterinary chemicals.
	16/2/2011
	No review requested by Ministerial Council.
Gazetted 5/5/2011 (Amendment 122).

	M1008 – Maximum Residue Limits (2012)
	FSANZ
	To consider varying certain maximum residue limits for residues of agricultural or veterinary chemicals that may occur in food.
	31/10/2012
	No review requested by Forum.
Gazetted 18/1/2013.
(Amendment 138)

	M1009 – Maximum Residue Limits
	FSANZ
	To consider varying certain maximum residue limits for residues of agricultural or veterinary chemicals that may occur in food.
	30/10/2013
	No review requested by Forum.
Gazetted 9/1/2014 (Amendment 145).

	M1010 – Maximum Residue Limits (2014)

	FSANZ
	To consider varying certain maximum residue limits for residues of agricultural or veterinary chemicals that may occur in food.
	11/2/2015
	No review requested by Forum.
Gazetted 30/4/2015 (Amendment 155).

	M1011 – Maximum Residue Limits (2015)
	FSANZ
	To vary certain maximum residue limits for residues of agricultural and veterinary chemicals that may occur in food.
	3/3/2016
	No review requested by Forum.
Gazetted 19/5/2016 (Amendment 163).

	M1012 – Amendments to Standard 1.4.2

	FSANZ
	To consider introducing certain temporary maximum residue limits (MRLs) for residues of agricultural and veterinary chemicals that may occur in food, in order to align standards with the Australian Pesticides and Veterinary Medicines Authority (APVMA) temporary MRLs for coumatetralyl and warfarin in pork commodities.
	12/8/2015
	No review requested by Forum.
Gazetted 22/10/2015 (Amendment 158).

	M1013 – Schedule 20 – MRLs – Consequentials & Corrective Amendments
	FSANZ
	To update Schedule 20 (commencing 1 March 2016) to reflect amendments made to Schedule 1 of current Standard 1.4.2 in 2015 and to correct technical and formatting errors.
	3/12/2015
	No review requested by Forum.
Gazetted 22/2/2016 (Amendment 161).

