

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

Proposal	Final Endorsement by Board	Outcome & Date
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 <i>S. enteritidis</i> 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 <i>Listeria</i> 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	*

Proposal	Final Endorsement by Board	Outcome & Date
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)

Proposal	Final Endorsement by Board	Outcome & Date
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 Triphosphate 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)

Proposal	Final Endorsement by Board	Outcome & Date
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 – 1 st 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 – 2 nd 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)

Proposal	Final Endorsement by Board	Outcome & Date
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)

Proposal	Brief Description	Final Endorsement by Board	Outcome & Date
P201 – Folate / NTD Health Claim Pilot – 3 rd 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 – 4 th 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 – 5 th 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)

Proposal	Brief Description	Final Endorsement by Board	Outcome & Date
P220 – Review of Standard T1 to permit incorporation of Standard 1.3.1	To amend Standard T1 of the Australian <i>Food Standards Code</i> , 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 – 6 th 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)

Proposal	Brief Description	Final Endorsement by Board	Outcome & Date
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 – <i>Listeria</i> – Risk Assessment & Risk Management Strategy	To review the scientific information to develop a risk management strategy, taking into account relevant <i>L. monocytogenes</i> 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 <i>Food Standards Code</i>	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 (Chloropropanols) 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 <i>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)

Proposal	Brief Description	Final Endorsement by Board	Outcome & Date
P246 – Labelling Amendments Omnibus to the <i>Australia New Zealand Food Standards Code</i>	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 <i>Food Standards Code</i>)	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 <i>E. coli</i> numbers).	2/7/2003	Gazetted 18/9/2003 (Amendment 68)
P252 – Arrangements for the Repeal of Volume 1 of the <i>Food Standards Code</i>	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 <i>Food Standards Code</i> 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)

Proposal	Brief Description	Final Endorsement by Board	Outcome & Date
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, Tolyfluanid, Kresoxim-methyl, Fludioxonil, CGA279202 and Trifloxystrobin.	20/6/2002	Gazetted 17/9/2002 (Amendment 62)
P262 – Minor Omnibus Amendments to Volume 2 of the <i>Food Standards Code</i> 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)

Proposal	Brief Description	Final Endorsement by Board	Outcome & Date
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 (1 st Review)	1 st 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 (1 st Review) 30/4/2008 (2 nd Review)	1 st Review requested by Ministerial Council 8/10/2007 2 nd 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)

Proposal	Brief Description	Final Endorsement by Board	Outcome & Date
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 & <i>Nicotiana</i> Species in Food	To consider the issues associated with the use of <i>Nicotiana</i> 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)

Proposal	Brief Description	Final Endorsement by Board	Outcome & Date
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 (1 st Review)	1 st 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 (1 st Review)	1 st Review requested by Ministerial Council 7/11/2006 2 nd Review not requested Gazetted 13/9/2007 (Amendment 93)

Proposal	Brief Description	Final Endorsement by Board	Outcome & Date
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 21 st 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 <i>Piper betle</i>	To assess the safety of <i>Piper betle</i> , particularly in relation to the presence of phenolic compounds in the inflorescence such as safrole, and depending on the outcome, to consider listing <i>Piper betle</i> 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)

Proposal	Brief Description	Final Endorsement by Board	Outcome & Date
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	1 st Review requested by Ministerial Council 10/11/2008. 2 nd 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.

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

APPLICATION or PROPOSAL	Applicant or Initiator	Brief Description	Final Consideration by Board	Outcome & Date
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 <i>Listeria monocytogenes</i> – Microbiological Limits for Foods	FSANZ	To update Standard 1.6.1 with regards to criteria for <i>Listeria monocytogenes</i> 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 <i>Australia New Zealand Food Standards Code</i> 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).

APPLICATION or PROPOSAL	Applicant or Initiator	Brief Description	Final Consideration by Board	Outcome & Date
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 P1032 are 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).

APPLICATION or PROPOSAL	Applicant or Initiator	Brief Description	Final Consideration by Board	Outcome & Date
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).

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).

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).
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).