

An Roinn Sláinte
Department of Health

**Food Legislation and Official Agencies under the
Food Safety Authority of Ireland Act 1998**

26th October 2021

The following listings set out the First and Second Schedules to the Food Safety Authority of Ireland Act 1998, as well as a list of Regulations made under the European Communities Act 1972 and deemed to be food legislation for the purposes of the Food Safety Authority of Ireland Act 1998, and Regulations made under the Health Act 1947 as amended by section 25 of the Irish Medicines Board (Miscellaneous Provisions) Act 2006.

FOOD SAFETY AUTHORITY OF IRELAND ACT 1998

FIRST SCHEDULE

PART I

ACTS

Abattoirs Act 1988 (No. 8 of 1988).
Agricultural Produce (Fresh Meat) Acts 1930 to 1988.
Agricultural Produce (Meat) (Miscellaneous Provisions) Act 1954 (No. 33 of 1954).
Agricultural Produce (Meat) (Miscellaneous Provisions) Act 1978 (No. 13 of 1978).
Animal Remedies Act 1993 (No. 23 of 1993) (other than Sections 4-5).
Butter and Margarine Act 1907 (7 Edw. 7.c.21).
Food Standards Act 1974 (No. 11 of 1974).
Health Act 1947 (No. 28 of 1947).
Irish Whiskey Act 1980 (No. 33 of 1980).
Margarine Act 1887 (50 & 51 Vict. c.29).
Pigs and Bacon Acts 1935 to 1988.
Poisons Act 1961 (No. 12 of 1961).
Registration of Potato Growers and Potato Packers Act 1984 (No. 25 of 1984) (Section 3 only).
Sale of Food & Drugs Acts 1875 to 1936.
Sea-Fisheries and Maritime Jurisdiction Act 2006 (No. 8 of 2006).

PART II

STATUTORY INSTRUMENTS

European Communities (Vinyl Chloride in Food) (Method of Analysis) Regulations 1984 (S.I. No. 92 of 1984).

European Communities (Flavourings for Use in Foodstuffs for Human Consumption) Regulations 1992 (S.I. No. 22 of 1992).

European Communities (Identification of Foodstuff Lot) Regulations 1992 (S.I. No. 110 of 1992).

European Communities (General Authorisations for Exports of Agricultural Products) Regulations 1992 (S.I. No. 266 of 1992).

European Communities (Trade in Animals and Animal Products) Regulations 1994 (S.I. No. 289 of 1994) (other than Regulation 5).

European Communities (Quick-Frozen Foodstuffs) Regulations 1992 and 1995.

European Communities (Trade in Certain Animal Products) Regulations 1996 (S.I. No. 102 of 1996) (Other than Regulation 4, 6, 8-9, 12-13, 15-19).

European Communities (Definition, Description and Presentation of Aromatized Wines, Aromatized Wine-Based Drinks and Aromatized Wine-Product Cocktails) Regulations 1998 (S.I. No. 254 of 1998).

European Communities (Certification of Animals and Animal Products) Regulations 1999 (S.I. No. 380 of 1999).

European Communities (Marketing of Coffee Extracts and Chicory Extracts) Regulations 2000 (S.I. No. 281 of 2000).

European Communities (Labelling of Beef and Beef Products) Regulations 2000 (S.I. No. 435 of 2000).

European Communities (Control on Imports of Animal Products from China) Regulations 2002 (S.I. No. 141 of 2002).

European Communities (Suspending the Placing on the Market, the Importation and the Use in Manufacture of Jelly Confectionary containing the Food Additive E425 Konjac) Regulations 2002 (S.I. No. 442 of 2002).

Diseases of Animals Act 1966 (Control on Animal Products) Order 2003 (S.I. No. 114 of 2003).

European Communities (Marketing of Sugar Products) Regulations 2003 (S.I. No. 289 of 2003).

Genetically Modified Organisms (Transboundary Movement) Regulations 2004 (S.I. No. 54 of 2004) in respect of genetically modified organisms intended for direct use as food or for processing.

European Communities (Monitoring of Zoonoses) Regulations 2004 (S.I. No. 154 of 2004).

European Communities (Registration of Importers of Animal Products) Regulations 2004 (S.I. No. 269 of 2004).

District Court (Food Safety) Rules 2004 (S.I. No. 700 of 2004).

European Communities (Trade in the Production, Processing, Distribution and Introduction of Products of Animal Origin for Human Consumption) Regulations 2004 (S.I. No. 820 of 2004).

European Communities (Introduction of Products of Animal Origin from Third Countries for Human Consumption) Regulations 2004 (S.I. No. 893 of 2004).

European Communities (Control of salmonella in breeding flocks of domestic fowl) Regulations 2006 (S.I. No. 706 of 2006).

European Communities (Agricultural Products) Regulations 2008 (S.I. No. 213 of 2008).

European Communities (Marketing of Meat of Bovine Animals Aged 12 Months or Less) Regulations 2008 (S.I. No. 245 of 2008).

European Communities (Control of Salmonella in Laying Flocks of Domestic Fowl) Regulations 2008 (S.I. No. 247 of 2008).

European Communities (Foodstuffs) (Accession of Bulgaria and Romania) (Amendment) (No. 2) Regulations 2008 (S.I. No. 517 of 2008).

European Communities (Pesticide Residues) Regulations 2008 (S.I. No. 565 of 2008).

European Communities (Control of Salmonella in Broilers) Regulations 2009 (S.I. No. 64 of 2009).

European Communities (Marketing Standards for Eggs) Regulations 2009 (S.I. No. 140 of 2009).

European Communities (Control of Animal Remedies and their Residues) Regulations, 2009 (S.I. No. 183 of 2009) (excluding Regulations 3, 8, 9-12, 16, 20 and 26).

European Communities (Control of Salmonella in Turkeys) Regulations 2010 (S.I. No. 99 of 2010).

European Communities (Marketing Standards for Poultry Meats) Regulations 2010 (S.I. No. 328 of 2010).

European Communities (Labelling, Presentation and Marketing of Wines) Regulations 2010 (S.I. No. 507 of 2010).

Diseases of Animals Act 1966 (Control of Salmonella in Ducks) Order 2010 (S.I. No. 565 of 2010).

European Communities (Equine) Regulations 2011 (S.I. No. 357 of 2011).

European Communities (Marketing Standards) (Crops and Oils) Regulations 2011 (S.I. No. 378 of 2011).

European Communities (Sustainable Use of Pesticides) Regulations 2012 (S.I. No. 155 of 2012).

European Union (Transmissible Spongiform Encephalopathies) Regulations 2015 (S.I. No. 532 of 2015) in so far as it relates to food safety.

Sea-Fisheries (Community Control System) Regulations 2016 (S.I. No. 54 of 2016).

European Union (Organic Farming) Regulations 2016 (S.I. No. 683 of 2016).

European Union (Plastics and other materials) (Contact with food) Regulations 2017 (S.I. No. 49 of 2017).

Radiological Protection Act 1991 (Ionising Radiation) Regulations 2019 (S.I. No. 30 of 2019).

European Union (Persistent Organic Pollutants) Regulations 2020 (S.I. No. 146 of 2020).

European Union (Imports of Animals and Animal Products from Third Countries) Regulations 2020 (S.I. No. 656 of 2020).

PART III

REGULATIONS OF AN INSTITUTION OF THE EUROPEAN

UNION

Commission Regulation (EEC) No. 2568/91 of 11 July 1991 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis.

Corrigendum to Commission Regulation (EEC) No. 2568/91 of 11 July 1991 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis (OJ No. L 347, 28.11.1992 p. 69).

Commission Regulation (EEC) No. 3682/91 of 17 December 1991 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis.

Commission Regulation (EEC) No. 1429/92 of 26 May 1992 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis.

Commission Regulation (EEC) No. 3288/92 of 12 November 1992 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and of the relevant methods of analysis.

Commission Regulation (EEC) No. 183/93 of 29 January 1993 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis.

Corrigendum to Commission Regulation (EEC) No. 183/93 of 29 January 1993 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis (OJ No. L 176, 20.07.1993, p. 26).

Commission Regulation (EEC) No. 826/93 of 6 April 1993 amending Regulation (EEC) No. 183/93 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis.

Commission Regulation (EC) No. 177/94 of 28 January 1994 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis.

Commission Regulation (EC) No. 656/95 of 28 March 1995 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis and Council Regulation (EEC) No. 2658/87 on the tariff and statistical nomenclature and on the Common Customs Tariff.

Commission Regulation (EC) No. 2472/97 of 11 December 1997 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis and Council Regulation (EEC) No. 2658/87 on the tariff and statistical nomenclature and on the Common Customs Tariff.

Corrigendum to Commission Regulation (EC) No. 2472/97 of 11 December 1997 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis and Council Regulation (EEC) No. 2658/87 on the tariff and statistical nomenclature and on the Common Customs Tariff (OJ No. L 96, 28.3.1998, p. 47).

Commission Regulation (EC) No. 282/98 of 3 February 1998 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis.

Commission Regulation (EC) No. 379/1999 of 19 February 1999 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis.

Commission Regulation (EC) No. 455/2001 of 6 March 2001 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis.

Commission Regulation (EC) No. 796/2002 of 6 May 2002 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-pomace oil and on the relevant methods of analysis and the additional notes in the Annex to Council Regulation (EEC) No. 2658/87 on the tariff and statistical nomenclature and on the Common Customs Tariff.

Commission Regulation (EC) No. 1989/2003 of 6 November 2003 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-pomace oil and on the relevant methods of analysis.

Regulation (EC) No. 2065/2003 of the European Parliament and of the Council of 10 November 2003 on smoke flavourings used or intended for use in or on foods.

Commission Regulation (EC) No. 627/2006 of 21 April 2006 implementing Regulation (EC) No. 2065/2003 of the European Parliament and of the Council as regards quality criteria for validated analytical methods for sampling, identification and characterisation of primary smoke products.

Commission Regulation (EC) No. 445/2007 of 23 April 2007 laying down certain detailed rules for the application of Council Regulation (EC) No. 2991/94 laying down standards for spreadable fats and of Council Regulation (EEC) No. 1898/87 on the protection of designations used in the marketing of milk and milk products (Codified version).

Commission Regulation (EC) No. 702/2007 of 21 June 2007 amending Commission Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis.

Corrigendum to Commission Regulation (EC) No. 1441/2007 of 5 December 2007 amending Regulation (EC) No. 2073/2005 on microbiological criteria for foodstuffs (OJ No. L 195, 20.7.2016, p. 82).

Council Regulation (EC) No. 361/2008 of 14 April 2008 amending Regulation (EC) No. 1234/2007 establishing a common organisation of agricultural markets and on specific provisions for certain agricultural products (Single CMO Regulation).

Commission Regulation (EC) No. 566/2008 of 18 June 2008 laying down detailed rules for the application of Council Regulation (EC) No. 1234/2007 as regards the marketing of the meat of bovine animals aged 12 months or less.

Commission Regulation (EC) No. 640/2008 of 4 July 2008 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis.

Commission Regulation (EC) No. 798/2008 of 8 August 2008 laying down a list of third countries, territories, zones or compartments from which poultry and poultry products may be imported into and transit through the Community and the veterinary certification requirements.

Commission Regulation (EC) No. 1295/2008 of 18 December 2008 on the importation of hops from third countries (Codified version).

Regulation (EC) No. 1332/2008 of the European Parliament and of the Council of 16 December 2008 on food enzymes and amending Council Directive 83/417/EEC, Council

Regulation (EC) No. 1493/1999, Directive 2000/13/EC, Council Directive 2001/112/EC and Regulation (EC) No. 258/97.

Regulation (EC) No. 1334/2008 of the European Parliament and of the Council of 16 December 2008 on flavourings and certain food ingredients with flavouring properties for use in and on foods and amending Council Regulation (EEC) No. 1601/91, Regulations (EC) No. 2232/96 and (EC) No. 110/2008 and Directive 2000/13/EC.

Commission Regulation (EC) No. 113/2009 of 6 February 2009 concerning the use of certain traditional terms on labels for wine imported from the United States of America.

Commission Regulation (EC) No. 119/2009 of 9 February 2009 laying down a list of third countries or parts thereof, for imports into, or transit through, the Community of meat of wild leporidae, of certain wild land mammals and of farmed rabbits and the veterinary certification requirements.

Commission Regulation (EC) No. 124/2009 of 10 February 2009 setting maximum levels for the presence of coccidiostats or histomonostats in food resulting from the unavoidable carry-over of these substances in non-target feed.

Commission Regulation (EC) No. 267/2009 of 1 April 2009 amending Regulation (EC) No. 1295/2008 on the importation of hops from third countries.

Council Regulation (EC) No. 1048/2009 of 23 October 2009 amending Regulation (EC) No. 733/2008 on the conditions governing imports of agricultural products originating in third countries following the accident at the Chernobyl nuclear power station.

Regulation (EC) No. 1069/2009 of the European Parliament and of the Council of 21 October 2009 laying down health rules as regards animal by-products and derived products not intended for human consumption and repealing Regulation (EC) No. 1774/2002 (Animal by-products Regulation) (Articles 1-4, 7-10, 21-22 and 26 only in so far as they relate to food safety).

Commission Regulation (EU) No. 206/2010 of 12 March 2010 laying down lists of third countries, territories or parts thereof authorised for the introduction into the European Union of certain animals and fresh meat and the veterinary certification requirements.

Commission Regulation (EU) No. 605/2010 of 2 July 2010 laying down animal and public health and veterinary certification conditions for the introduction into the European Union of raw milk and dairy products intended for human consumption.

Commission Regulation (EU) No. 61/2011 of 24 January 2011 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis.

Commission Regulation (EU) No. 142/2011 of 25 February 2011 implementing Regulation (EC) No. 1069/2009 of the European Parliament and of the Council laying down health rules as regards animal by-products and derived products not intended for human consumption and implementing Council Directive 97/78/EC as regards certain samples and items exempt from veterinary checks at the border under that Directive (Article 17 & Chapters I, II, III & IV (Section 1 only) of Annex VIII only in so far as they relate to food safety).

Commission Regulation (EU) No. 284/2011 of 22 March 2011 laying down specific conditions and detailed procedures for the import of polyamide and melamine plastic kitchenware originating in or consigned from the People's Republic of China and Hong Kong Special Administrative Region, China.

Commission Implementing Regulation (EU) No. 543/2011 of 7 June 2011 laying down detailed rules for the application of Council Regulation (EC) No. 1234/2007 in respect of the fruit and vegetables and processed fruit and vegetables sector.

Commission Implementing Regulation (EU) No. 576/2011 of 16 June 2011 amending Regulation (EC) No. 543/2008 laying down detailed rules for the application of Council Regulation (EC) No. 1234/2007 as regards the marketing standards for poultrymeat.

Corrigendum to Commission Regulation (EU) No. 1086/2011 of 27 October 2011 amending Annex II to Regulation (EC) No. 2160/2003 of the European Parliament and of the Council and Annex I to Commission Regulation (EC) No. 2073/2005 as regards salmonella in fresh poultry meat (OJ No. L 68, 13.3.2015, p. 90).

Commission Implementing Regulation (EU) No. 1333/2011 of 19 December 2011 laying down marketing standards for bananas, rules on the verification of compliance with those marketing standards and requirements for notifications in the banana sector.

Commission Regulation (EU) No. 28/2012 of 11 January 2012 laying down requirements for the certification for imports into and transit through the Union of certain composite products and amending Decision 2007/275/EC and Regulation (EC) No. 1162/2009.

Commission Implementing Regulation (EU) No. 29/2012 of 13 January 2012 on marketing standards for olive oil.

Commission Implementing Regulation (EU) No. 117/2012 of 10 February 2012 amending Regulation (EC) No. 1295/2008 on the importation of hops from third countries.

Commission Implementing Regulation (EU) No. 357/2012 of 24 April 2012 amending Implementing Regulation (EU) No. 29/2012 on marketing standards for olive oil.

Commission Implementing Regulation (EU) No. 436/2012 of 23 May 2012 amending the Annex to Regulation (EU) No. 37/2010 on pharmacologically active substances and their classification regarding maximum residue limits in foodstuffs of animal origin, as regards the substance azamethiphos.

Commission Implementing Regulation (EU) No. 466/2012 of 1 June 2012 amending the Annex to Regulation (EU) No. 37/2010 on pharmacologically active substances and their classification regarding maximum residue limits in foodstuffs of animal origin, as regards the substance clorsulon.

Commission Implementing Regulation (EU) No. 468/2012 of 1 June 2012 amending Regulation (EU) No. 28/2012 laying down requirements for the certification for imports into and transit through the Union of certain composite products.

Commission Regulation (EU) No. 610/2012 of 9 July 2012 amending Regulation (EC) No. 124/2009 of 10 February 2009 setting maximum levels for the presence of coccidiostats or histomonostats in food resulting from the unavoidable carry-over of these substances in non-target feed.

Commission Implementing Regulation (EU) No. 631/2012 of 12 July 2012 amending Regulation (EC) No. 1295/2008 on the importation of hops from third countries.

Commission Implementing Regulation (EU) No. 872/2012 of 1 October 2012 adopting the list of flavouring substances provided for by Regulation (EC) No. 2232/96 of the European Parliament and of the Council, introducing it in Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council and repealing Commission Regulation (EC) No. 1565/2000 and Commission Decision 1999/217/EC.

Commission Regulation (EU) No. 873/2012 of 1 October 2012 on transitional measures concerning the Union list of flavourings and source materials set out in Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council.

Commission Regulation (EU) No. 1056/2012 of 12 November 2012 amending Regulation (EC) No. 1332/2008 of the European Parliament and of the Council on food enzymes with regard to transitional measures.

Commission Implementing Regulation (EU) No. 1161/2012 of 7 December 2012 amending the Annex to Regulation (EU) No. 37/2010 on pharmacologically active substances and their classification regarding maximum residue limits in foodstuffs of animal origin, as regards the substance fenbendazole.

Commission Implementing Regulation (EU) No. 1186/2012 of 11 December 2012 amending the Annex to Regulation (EU) No. 37/2010 on pharmacologically active substances and their classification regarding maximum residue limits in foodstuffs of animal origin, as regards the substance phoxim.

Commission Implementing Regulation (EU) No. 1191/2012 of 12 December 2012 amending the Annex to Regulation (EU) No. 37/2010 on pharmacologically active substances and their classification regarding maximum residue limits in foodstuffs of animal origin, as regards the substance sodium salicylate.

Commission Implementing Regulation (EU) No. 1239/2012 of 19 December 2012 amending Regulation (EC) No. 543/2008 laying down detailed rules for the application of Council Regulation (EC) No. 1234/2007 as regards the marketing standards for poultrymeat.

Commission Implementing Regulation (EU) No. 59/2013 of 23 January 2013 amending the Annex to Regulation (EU) No. 37/2010 on pharmacologically active substances and their classification regarding maximum residue limits in foodstuffs of animal origin, as regards the substance monensin.

Commission Implementing Regulation (EU) No. 115/2013 of 8 February 2013 amending the Annex to Regulation (EU) No. 37/2010 on pharmacologically active substances and their classification regarding maximum residue limits in foodstuffs of animal origin, as regards the substance diclazuril.

Commission Implementing Regulation (EU) No. 116/2013 of 8 February 2013 amending the Annex to Regulation (EU) No. 37/2010 on pharmacologically active substances and their classification regarding maximum residue limits in foodstuffs of animal origin, as regards the substance eprinomectin.

Commission Implementing Regulation (EU) No. 299/2013 of 26 March 2013 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis.

Commission Implementing Regulation (EU) No. 394/2013 of 29 April 2013 amending the Annex to Regulation (EU) No. 37/2010 on pharmacologically active substances and their classification regarding maximum residue limits in foodstuffs of animal origin, as regards the substance monepantel.

Commission Implementing Regulation (EU) No. 406/2013 of 2 May 2013 amending the Annex to Regulation (EU) No. 37/2010 on pharmacologically active substances and their classification regarding maximum residue limits in foodstuffs of animal origin, as regards the substance prednisolone.

Commission Implementing Regulation (EU) No. 458/2013 of 16 May 2013 correcting Regulation (EC) No. 589/2008 laying down detailed rules for implementing Council Regulation (EC) No. 1234/2007 as regards marketing standards for eggs.

Commission Implementing Regulation (EU) No. 489/2013 of 27 May 2013 amending the Annex to Regulation (EU) No. 37/2010 on pharmacologically active substances and their classification regarding maximum residue limits in foodstuffs of animal origin, as regards the substance double stranded ribonucleic acid homologous to viral ribonucleic acid coding for part of the coat protein and part of the intergenic region of the Israel Acute Paralysis Virus.

Commission Regulation (EU) No. 519/2013 of 21 February 2013 adapting certain regulations and decisions in the fields of free movement of goods, freedom of movement for persons, right of establishment and freedom to provide services, company law, competition policy, agriculture, food safety, veterinary and phytosanitary policy, fisheries, transport policy, energy, taxation, statistics, social policy and employment, environment, customs union, external relations, and foreign, security and defence policy, by reason of the accession of Croatia.

Commission Regulation (EU) No. 545/2013 of 14 June 2013 amending Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards the flavouring substance 3-acetyl-2,5-dimethylthiophene.

Commission Implementing Regulation (EU) No. 556/2013 of 14 June 2013 amending Regulations (EC) No. 798/2008, (EU) No. 206/2010, (EU) No. 605/2010 and (EU) No. 28/2012 as regards the transit of certain products of animal origin from Bosnia and Herzegovina.

Commission Implementing Regulation (EU) No. 716/2013 of 25 July 2013 laying down rules for the application of Regulation (EC) No. 110/2008 of the European Parliament and of the Council on the definition, description, presentation, labelling and the protection of geographical indications of spirit drinks.

Commission Regulation (EU) No. 985/2013 of 14 October 2013 amending and correcting Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards certain flavouring substances.

Corrigendum to Commission Regulation (EU) No. 1019/2013 of 23 October 2013 amending Annex I to Regulation (EC) No. 2073/2005 as regards histamines in fishery products (OJ No. L 195, 20.7.2016, p. 83).

Commission Implementing Regulation (EU) No. 1056/2013 of 29 October 2013 amending the Annex to Regulation (EU) No. 37/2010 on pharmacologically active substances and their classification regarding maximum residue limits in foodstuffs of animal origin, as regards the substance neomycin.

Commission Implementing Regulation (EU) No. 1057/2013 of 29 October 2013 amending the Annex to Regulation (EU) No. 37/2010 on pharmacologically active substances and their classification regarding maximum residue limits in foodstuffs of animal origin, as regards the substance manganese carbonate.

Commission Implementing Regulation (EU) No. 1235/2013 of 2 December 2013 amending the Annex to Regulation (EU) No. 37/2010 on pharmacologically active substances and their classification regarding maximum residue limits in foodstuffs of animal origin, as regards the substance diclazuril.

Regulation (EU) No. 1308/2013 of the European Parliament and of the Council of 17 December 2013 establishing a common organisation of the markets in agricultural products and repealing Council Regulations (EEC) No. 922/72, (EEC) No. 234/79, (EC) No. 1037/2001 and (EC) No. 1234/2007 (Title II, Chapter 1, Section 1, 2, & 3.).

Commission Implementing Regulation (EU) No. 1321/2013 of 10 December 2013 establishing the Union list of authorised smoke flavouring primary products for use as such in or on foods and/or for the production of derived smoke flavourings.

Commission Implementing Regulation (EU) No. 1335/2013 of 13 December 2013 amending Implementing Regulation (EU) No. 29/2012 on marketing standards for olive oil.

Commission Implementing Regulation (EU) No. 1348/2013 of 16 December 2013 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis.

Commission Implementing Regulation (EU) No. 19/2014 of 10 January 2014 amending the Annex to Regulation (EU) No. 37/2010 on pharmacologically active substances and their classification regarding maximum residue limits in foodstuffs of animal origin, as regards the substance chloroform.

Commission Implementing Regulation (EU) No. 20/2014 of 10 January 2014 amending the Annex to Regulation (EU) No. 37/2010 on pharmacologically active substances and their classification regarding maximum residue limits in foodstuffs of animal origin, as regards the substance butafosfan.

Commission Implementing Regulation (EU) No. 200/2014 of 3 March 2014 amending the Annex to Regulation (EU) No. 37/2010 on pharmacologically active substances and their classification regarding maximum residue limits in foodstuffs of animal origin, as regards the substance triptorelin acetate.

Commission Implementing Regulation (EU) No. 201/2014 of 3 March 2014 amending the Annex to Regulation (EU) No. 37/2010 on pharmacologically active substances and their classification regarding maximum residue limits in foodstuffs of animal origin, as regards the substance tildipirosin.

Commission Regulation (EU) No. 218/2014 of 7 March 2014 amending Annexes to Regulations (EC) No. 853/2004 and (EC) No. 854/2004 of the European Parliament and of the Council and Commission Regulation (EC) No. 2074/2005.

Commission Regulation (EU) No. 246/2014 of 13 March 2014 amending Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards removal from the Union list of certain flavouring substances.

Regulation (EU) No. 251/2014 of the European Parliament and of the Council of 26 February 2014 on the definition, description, presentation, labelling and the protection of geographical indications of aromatised wine products and repealing Council Regulation (EEC) No. 1601/91.

Commission Implementing Regulation (EU) No. 418/2014 of 24 April 2014 amending the Annex to Regulation (EU) No. 37/2010 on pharmacologically active substances and their classification regarding maximum residue limits in foodstuffs of animal origin, as regards the substance ivermectin.

Corrigendum to Commission Regulation (EU) No. 519/2014 of 16 May 2014 amending Regulation (EC) No. 401/2006 as regards methods of sampling of large lots, spices and

food supplements, performance criteria for T-2, HT-2 toxin and citrinin and screening methods of analysis (OJ No. L 337, 13.12.2016, p. 24).

Commission Regulation (EU) No. 633/2014 of 13 June 2014 amending Annex III to Regulation (EC) No. 853/2004 of the European Parliament and of the Council and Annex I to Regulation (EC) No. 854/2004 of the European Parliament and of the Council as regards the specific requirements for handling large wild game and for the post-mortem inspection of wild game.

Commission Implementing Regulation (EU) No. 676/2014 of 19 June 2014 amending Regulation (EU) No. 37/2010, as regards the substance ‘triclabendazole’.

Commission Implementing Regulation (EU) No. 677/2014 of 19 June 2014 amending Regulation (EU) No. 37/2010, as regards the substance ‘cabergoline’.

Commission Implementing Regulation (EU) No. 681/2014 of 20 June 2014 amending Regulation (EU) No. 37/2010, as regards the substance ‘rafoxanide’.

Commission Implementing Regulation (EU) No. 682/2014 of 20 June 2014 amending Regulation (EU) No. 37/2010, as regards the substance ‘closantel’.

Commission Implementing Regulation (EU) No. 683/2014 of 20 June 2014 amending Regulation (EU) No. 37/2010, as regards the substance ‘clorsulon’.

Commission Implementing Regulation (EU) No. 967/2014 of 12 September 2014 amending Regulation (EU) No. 37/2010, as regards the substance ‘lufenuron’.

Commission Delegated Regulation (EU) No. 1040/2014 of 25 July 2014 amending Council Directive 2001/112/EC relating to fruit juices and certain similar products intended for human consumption to adapt its Annex I to technical progress.

Commission Regulation (EU) No. 1098/2014 of 17 October 2014 amending Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards certain flavouring substances.

Commission Implementing Regulation (EU) No. 1277/2014 of 1 December 2014 amending Regulation (EU) No. 37/2010, as regards the substance ‘lasalocid’.

Corrigendum to Commission Implementing Regulation (EU) No. 1287/2014 of 28 November 2014 amending and correcting Regulation (EC) No. 1235/2008 laying down detailed rules for implementation of Council Regulation (EC) No. 834/2007 as regards the arrangements for imports of organic products from third countries (OJ No. L 28, 4.2.2015, p. 48).

Commission Implementing Regulation (EU) No. 1359/2014 of 18 December 2014 amending the Annex to Regulation (EU) No. 37/2010, as regards the substance tulathromycin.

Commission Implementing Regulation (EU) No. 1390/2014 of 19 December 2014 amending the Annex to Regulation (EU) No. 37/2010, as regards the substance ‘eprinomectin’.

Corrigendum to Commission Implementing Regulation (EU) 2015/131 of 23 January 2015 amending Regulation (EC) No. 1235/2008 laying down detailed rules for implementation of Council Regulation (EC) No. 834/2007 as regards the arrangements for imports of organic products from third countries (OJ No. L 241, 17.9.2015, p. 51).

Commission Implementing Regulation (EU) 2015/149 of 30 January 2015 amending the Annex to Regulation (EU) No. 37/2010 as regards the substance ‘methylprednisolone’.

Commission Implementing Regulation (EU) 2015/150 of 30 January 2015 amending the Annex to Regulation (EU) No. 37/2010 as regards the substance ‘gamithromycin’.

Commission Implementing Regulation (EU) 2015/151 of 30 January 2015 amending the Annex to Regulation (EU) No. 37/2010 as regards the substance ‘doxycycline’.

Commission Implementing Regulation (EU) 2015/152 of 30 January 2015 amending the Annex to Regulation (EU) No. 37/2010, as regards the substance ‘tulathromycin’.

Commission Implementing Regulation (EU) 2015/394 of 10 March 2015 amending the Annex to Regulation (EU) No. 37/2010 as regards the substance ‘tulathromycin’.

Commission Implementing Regulation (EU) 2015/446 of 17 March 2015 amending Regulation (EU) No. 37/2010 as regards the substance ‘barium selenate’.

Commission Regulation (EU) 2015/648 of 24 April 2015 amending Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards removal from the Union list of the flavouring substance of N-Ethyl (2E,6Z)-nonadienamide.

Commission Implementing Regulation (EU) 2015/949 of 19 June 2015 approving the pre-export checks carried out on certain food by certain third countries as regards the presence of certain mycotoxins.

Commission Implementing Regulation (EU) 2015/1078 of 3 July 2015 amending Regulation (EU) No. 37/2010 as regards the substance ‘clodronic acid (in the form of disodium salt)’.

Commission Implementing Regulation (EU) 2015/1079 of 3 July 2015 amending Regulation (EU) No. 37/2010 as regards the substance ‘hexaflumuron’.

Commission Implementing Regulation (EU) 2015/1080 of 3 July 2015 amending Regulation (EU) No. 37/2010 as regards the substance ‘propyl 4-hydroxybenzoate and its sodium salt’.

Commission Regulation (EU) 2015/1102 of 8 July 2015 amending Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards removal from the Union list of certain flavouring substances.

Commission Implementing Regulation (EU) 2015/1308 of 29 July 2015 amending Regulation (EU) No. 37/2010 as regards the substance ‘aluminium salicylate, basic’.

Commission Regulation (EU) 2015/1474 of 27 August 2015 concerning the use of recycled hot water to remove microbiological surface contamination from carcasses.

Commission Implementing Regulation (EU) 2015/1491 of 3 September 2015 amending Regulation (EU) No. 37/2010 as regards the substance ‘virginiamycin’.

Commission Implementing Regulation (EU) 2015/1492 of 3 September 2015 amending Regulation (EU) No. 37/2010 as regards the substance ‘tylvalosin’.

Commission Regulation (EU) 2015/1760 of 1 October 2015 amending Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards removal from the Union list of the flavouring substance p-mentha-1,8-dien-7-al.

Commission Implementing Regulation (EU) 2015/1820 of 9 October 2015 amending Regulation (EU) No. 37/2010 as regards the substance ‘Diethylene glycol monoethyl ether’.

Commission Delegated Regulation (EU) 2015/1830 of 8 July 2015 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis.

Commission Implementing Regulation (EU) 2015/1833 of 12 October 2015 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis.

Commission Implementing Regulation (EU) 2015/1850 of 13 October 2015 laying down detailed rules for the implementation of Regulation (EC) No. 1007/2009 of the European Parliament and of the Council on trade in seal products.

Commission Implementing Regulation (EU) 2015/2000 of 9 November 2015 amending Regulations (EC) No. 546/2003, (EC) No. 1342/2003, (EC) No. 952/2006, (EC) No. 826/2008, (EC) No. 1295/2008, (EC) No. 1296/2008, (EU) No. 1272/2009, (EU) No. 738/2010 and Implementing Regulations (EU) No. 543/2011 and (EU) No. 511/2012 as regards the notification obligations within the common organisation of agricultural markets.

Commission Implementing Regulation (EU) 2015/2062 of 17 November 2015 amending Regulation (EU) No. 37/2010 as regards the substance ‘sisapronil’.

Regulation (EU) 2015/2283 of the European Parliament and of the Council of 25 November 2015 on novel foods, amending Regulation (EU) No. 1169/2011 of the European Parliament and of the Council and repealing Regulation (EC) No. 258/97 of the European Parliament and of the Council and Commission Regulation (EC) No. 1852/2001.

Commission Implementing Regulation (EU) 2016/6 of 5 January 2016 imposing special conditions governing the import of feed and food originating in or consigned from Japan following the accident at the Fukushima nuclear power station and repealing Implementing Regulation (EU) No. 322/2014.

Commission Regulation (EU) 2016/54 of 19 January 2016 amending Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards inclusion of gamma-glutamyl-valyl-glycine in the Union list of flavouring substances.

Commission Regulation (EU) 2016/55 of 19 January 2016 amending Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards certain flavouring substances.

Commission Delegated Regulation (EU) 2016/127 of 25 September 2015 supplementing Regulation (EU) No. 609/2013 of the European Parliament and of the Council as regards the specific compositional and information requirements for infant formula and follow-on formula and as regards requirements on information relating to infant and young child feeding.

Commission Implementing Regulation (EU) 2016/129 of 1 February 2016 amending Regulation (EU) No. 37/2010 as regards the substance ‘Purified semi-solid extract from *Humulus lupulus* L. containing approximately 48 % of beta acids (as potassium salts)’.

Commission Regulation (EU) 2016/178 of 10 February 2016 amending Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards removal from the Union list of certain flavouring substances.

Commission Regulation (EU) 2016/235 of 18 February 2016 amending Annex II to Regulation (EC) No. 110/2008 of the European Parliament and of the Council on the definition, description, presentation, labelling and the protection of geographical indications of spirit drinks.

Commission Implementing Regulation (EU) 2016/305 of 3 March 2016 amending Regulation (EU) No. 37/2010 as regards the substance ‘gentamicin’.

Commission Implementing Regulation (EU) 2016/312 of 4 March 2016 correcting Regulation (EU) No. 37/2010 as regards the substance ‘tylvalosin’.

Commission Implementing Regulation (EU) 2016/576 of 14 April 2016 amending Regulation (EU) No. 37/2010 as regards the substance ‘rafoxanide’.

Commission Regulation (EU) 2016/637 of 22 April 2016 amending Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards removal from the Union list of certain flavouring substances.

Commission Regulation (EU) 2016/692 of 4 May 2016 amending Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards certain flavouring substances.

Commission Implementing Regulation (EU) 2016/710 of 12 May 2016 amending Regulation (EU) No. 37/2010 as regards the substance ‘copper carbonate’.

Commission Implementing Regulation (EU) 2016/885 of 3 June 2016 amending Regulation (EU) No. 37/2010 as regards the substance ‘eprinomectin’.

Commission Regulation (EU) 2016/1067 of 1 July 2016 amending Annex III to Regulation (EC) No. 110/2008 of the European Parliament and of the Council on the definition, description, presentation, labelling and the protection of geographical indications of spirit drinks.

Commission Delegated Regulation (EU) 2016/1149 of 15 April 2016 supplementing Regulation (EU) No. 1308/2013 of the European Parliament and of the Council as regards the national support programmes in the wine sector and amending Commission Regulation (EC) No. 555/2008.

Commission Implementing Regulation (EU) 2016/1150 of 15 April 2016 laying down rules for the application of Regulation (EU) No. 1308/2013 of the European Parliament and of the Council as regards the national support programmes in the wine sector.

Commission Delegated Regulation (EU) 2016/1226 of 4 May 2016 amending Annex IX to Regulation (EU) No. 1308/2013 of the European Parliament and of the Council as regards the optional reserved terms for olive oil.

Commission Implementing Regulation (EU) 2016/1227 of 27 July 2016 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis.

Commission Regulation (EU) 2016/1244 of 28 July 2016 amending Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards certain flavouring substances from a group related with an alpha beta unsaturation structure.

Commission Implementing Regulation (EU) 2016/1444 of 31 August 2016 amending Regulation (EU) No. 37/2010 as regards the substance hydrocortisone aceponate.

Commission Implementing Regulation (EU) 2016/1784 of 30 September 2016 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis.

Commission Implementing Regulation (EU) 2016/1793 of 10 October 2016 amending Implementing Regulation (EU) 2016/759 as regards the introduction into the Union of gelatine and collagen and treated raw materials for these products from Taiwan.

Commission Implementing Regulation (EU) 2016/1832 of 17 October 2016 amending the model certificates for imports into the Union of meat preparations, meat products and treated stomachs, bladders and intestines, as well as fresh meat of domestic solipeds set out in Decisions 2000/572/EC and 2007/777/EC and Regulation (EU) No. 206/2010 as regards public health requirements for residues.

Commission Implementing Regulation (EU) 2016/1834 of 17 October 2016 amending Regulation (EU) No. 37/2010 as regards the substance monepantel.

Commission Implementing Regulation (EU) 2016/2045 of 23 November 2016 amending Regulation (EU) No. 37/2010 as regards the substance gamithromycin.

Commission Implementing Regulation (EU) 2016/2074 of 25 November 2016 amending Regulation (EU) No. 37/2010 as regards the substance aluminium salicylate, basic.

Commission Delegated Regulation (EU) 2016/2095 of 26 September 2016 amending Regulation (EEC) No. 2568/91 on the characteristics of olive oil and olive-residue oil and on the relevant methods of analysis.

Commission Implementing Regulation (EU) 2017/12 of 6 January 2017 regarding the form and content of the applications and requests for the establishment of maximum residue limits in accordance with Regulation (EC) No. 470/2009 of the European Parliament and of the Council.

Commission Implementing Regulation (EU) 2017/129 of 25 January 2017 amending Implementing Regulation (EU) No. 743/2013 introducing protective measures on imports of bivalve molluscs from Turkey intended for human consumption, as regards its period of application.

Commission Implementing Regulation (EU) 2017/151 of 27 January 2017 amending Annex I to Regulation (EC) No. 798/2008, as regards the entries in the list of third countries, territories, zones or compartments from which poultry and poultry products may be imported into and transit through the Union and the veterinary certification requirements.

Commission Regulation (EU) 2017/185 of 2 February 2017 laying down transitional measures for the application of certain provisions of Regulations (EC) No. 853/2004 and (EC) No. 854/2004 of the European Parliament and of the Council.

Commission Implementing Regulation (EU) 2017/201 of 6 February 2017 amending Regulation (EU) No. 37/2010 to classify the substance fluralaner as regards its maximum residue limit.

Commission Implementing Regulation (EU) 2017/256 of 14 February 2017 amending Implementing Regulation (EU) 2016/1150 laying down rules for the application of Regulation (EU) No. 1308/2013 of the European Parliament and of the Council as regards the national support programmes in the wine sector.

Commission Regulation (EU) 2017/378 of 3 March 2017 amending Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards certain flavouring substances.

Commission Implementing Regulation (EU) 2017/481 of 20 March 2017 amending Annex I to Regulation (EC) No. 798/2008 as regards the entry for the United States in the list of third countries, territories, zones or compartments from which certain poultry commodities may be imported into or transit through the Union in relation to highly pathogenic avian influenza.

Corrigendum to Regulation (EU) 2017/625 of the European Parliament and of the Council of 15 March 2017 on official controls and other official activities performed to ensure the application of food and feed law, rules on animal health and welfare, plant health and plant protection products, amending Regulations (EC) No. 999/2001, (EC) No. 396/2005, (EC) No. 1069/2009, (EC) No. 1107/2009, (EU) No. 1151/2012, (EU) No. 652/2014, (EU) 2016/429 and (EU) 2016/2031 of the European Parliament and of the Council, Council Regulations (EC) No. 1/2005 and (EC) No. 1099/2009 and Council Directives 98/58/EC, 1999/74/EC, 2007/43/EC, 2008/119/EC and 2008/120/EC, and repealing Regulations (EC)

No. 854/2004 and (EC) No. 882/2004 of the European Parliament and of the Council, Council Directives 89/608/EEC, 89/662/EEC, 90/425/EEC, 91/496/EEC, 96/23/EC, 96/93/EC and 97/78/EC and Council Decision 92/438/EEC (OJ No. L 137, 24.5.2017, p. 40).

Commission Regulation (EU) 2017/644 of 5 April 2017 laying down methods of sampling and analysis for the control of levels of dioxins, dioxin-like PCBs and non-dioxin-like PCBs in certain foodstuffs and repealing Regulation (EU) No. 589/2014.

Commission Delegated Regulation (EU) 2017/670 of 31 January 2017 supplementing Regulation (EU) No. 251/2014 of the European Parliament and of the Council as regards the authorised production processes for obtaining aromatised wine products.

Commission Implementing Regulation (EU) 2017/731 of 25 April 2017 amending model veterinary certificates BOV-X, BOV-Y, BOV and OVI set out in Annexes I and II to Regulation (EU) No. 206/2010, the model certificates GEL, COL, RCG and TCG set out in Annex II to Implementing Regulation (EU) 2016/759 and the model certificate for composite products set out in Annex I to Regulation (EU) No. 28/2012 in relation to the rules for the prevention, control and eradication of certain transmissible spongiform encephalopathies.

Commission Regulation (EU) 2017/880 of 23 May 2017 laying down rules on the use of a maximum residue limit established for a pharmacologically active substance in a particular foodstuff for another foodstuff derived from the same species and a maximum residue limit established for a pharmacologically active substance in one or more species for other species, in accordance with Regulation (EC) No. 470/2009 of the European Parliament and of the Council.

Commission Regulation (EU) 2017/1237 of 7 July 2017 amending Regulation (EC) No. 1881/2006 as regards a maximum level of hydrocyanic acid in unprocessed whole, ground, milled, cracked, chopped apricot kernels placed on the market for the final consumer.

Commission Regulation (EU) 2017/1250 of 11 July 2017 amending Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards removal from the Union list of the flavouring substance 4,5-epoxydec-2(trans)-enal.

Commission Implementing Regulation (EU) 2017/1269 of 13 July 2017 amending Implementing Regulation (EU) 2015/949 as regards withdrawal of groundnuts (peanuts) from the United States of America from the list of approved pre-export checks as regards aflatoxins.

Commission Implementing Regulation (EU) 2017/1558 of 14 September 2017 amending Regulation (EU) No. 37/2010 to classify the substance bromelain as regards its maximum residue limit.

Commission Implementing Regulation (EU) 2017/1559 of 14 September 2017 amending Regulation (EU) No. 37/2010 to classify the maximum residue limit of the substance alarelin.

Commission Delegated Regulation (EU) 2017/1798 of 2 June 2017 supplementing Regulation (EU) No. 609/2013 of the European Parliament and of the Council as regards the specific compositional and information requirements for total diet replacement for weight control.

Commission Regulation (EU) 2017/1979 of 31 October 2017 amending Annex II to Regulation (EC) No. 854/2004 of the European Parliament and of the Council laying down specific rules for the organisation of official controls on products of animal origin intended

for human consumption as regard echinoderms harvested outside classified production areas.

Commission Implementing Regulation (EU) 2017/2058 of 10 November 2017 amending Implementing Regulation (EU) 2016/6 imposing special conditions governing the import of feed and food originating in or consigned from Japan following the accident at the Fukushima nuclear power station.

Commission Regulation (EU) 2017/2158 of 20 November 2017 establishing mitigation measures and benchmark levels for the reduction of the presence of acrylamide in food.

Commission Delegated Regulation (EU) 2017/2168 of 20 September 2017 amending Regulation (EC) No. 589/2008 as regards marketing standards for free range eggs where hens' access to open air runs is restricted.

Commission Implementing Regulation (EU) 2017/2369 of 18 December 2017 amending Implementing Regulation (EU) No. 743/2013 introducing protective measures on imports of bivalve molluscs from Turkey intended for human consumption, as regards its period of application.

Commission Implementing Regulation (EU) 2017/2468 of 20 December 2017 laying down administrative and scientific requirements concerning traditional foods from third countries in accordance with Regulation (EU) 2015/2283 of the European Parliament and of the Council on novel foods.

Commission Implementing Regulation (EU) 2017/2469 of 20 December 2017 laying down administrative and scientific requirements for applications referred to in Article 10 of Regulation (EU) 2015/2283 of the European Parliament and of the Council on novel foods.

Commission Implementing Regulation (EU) 2017/2470 of 20 December 2017 establishing the Union list of novel foods in accordance with Regulation (EU) 2015/2283 of the European Parliament and of the Council on novel foods.

Commission Regulation (EU) 2018/175 of 2 February 2018 amending Annex II to Regulation (EC) No. 110/2008 of the European Parliament and of the Council on the definition, description, presentation, labelling and the protection of geographical indications of spirit drinks.

Commission Implementing Regulation (EU) 2018/274 of 11 December 2017 laying down rules for the application of Regulation (EU) No. 1308/2013 of the European Parliament and of the Council as regards the scheme of authorisations for vine plantings, certification, the inward and outward register, compulsory declarations and notifications, and of Regulation (EU) No. 1306/2013 of the European Parliament and of the Council as regards the relevant checks, and repealing Commission Implementing Regulation (EU) 2015/561.

Commission Regulation (EU) 2018/290 of 26 February 2018 amending Regulation (EC) No. 1881/2006 as regards maximum levels of glycidyl fatty acid esters in vegetable oils and fats, infant formula, follow-on formula and foods for special medical purposes intended for infants and young children.

Commission Implementing Regulation (EU) 2018/307 of 28 February 2018 extending the special guarantees concerning Salmonella spp. laid down in Regulation (EC) No. 853/2004 of the European Parliament and of the Council to meat derived from broilers (Gallus gallus) intended for Denmark.

Commission Implementing Regulation (EU) 2018/456 of 19 March 2018 on the procedural steps of the consultation process for determination of novel food status in accordance with Regulation (EU) 2015/2283 of the European Parliament and of the Council on novel foods.

Commission Implementing Regulation (EU) 2018/460 of 20 March 2018 authorising the placing on the market of Ecklonia cava phlorotannins as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2018/461 of 20 March 2018 authorising an extension of use of taxifolin-rich extract as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council, and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2018/462 of 20 March 2018 authorising an extension of use of L-ergothioneine as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council, and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2018/469 of 21 March 2018 authorising the placing on the market of an extract of three herbal roots (*Cynanchum wilfordii* Hemsley, *Phlomis umbrosa* Turcz. and *Angelica gigas* Nakai) as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council, and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2018/470 of 21 March 2018 on detailed rules on the maximum residue limit to be considered for control purposes for foodstuffs derived from animals which have been treated in the EU under Article 11 of Directive 2001/82/EC.

Commission Implementing Regulation (EU) 2018/520 of 28 March 2018 amending Regulation (EU) No. 37/2010 to classify the substance solvent naphtha, light aromatic, as regards its maximum residue limit.

Commission Implementing Regulation (EU) 2018/523 of 28 March 2018 amending Regulation (EU) No. 37/2010 to classify the substance fluazuron as regards its maximum residue limit.

Commission Regulation (EU) 2018/678 of 3 May 2018 amending and correcting Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards certain flavouring substances.

Commission Implementing Regulation (EU) 2018/700 of 8 May 2018 amending the lists of third country establishments from which imports of specified products of animal origin are permitted, regarding certain establishments from Brazil.

Commission Implementing Regulation (EU) 2018/721 of 16 May 2018 amending Regulation (EU) No. 37/2010 to classify the substance porcine prolactin as regards its maximum residue limit.

Commission Implementing Regulation (EU) 2018/722 of 16 May 2018 amending Regulation (EU) No. 37/2010 to classify the substance eprinomectin as regards its maximum residue limit.

Commission Implementing Regulation (EU) 2018/775 of 28 May 2018 laying down rules for the application of Article 26(3) of Regulation (EU) No. 1169/2011 of the European Parliament and of the Council on the provision of food information to consumers, as regards the rules for indicating the country of origin or place of provenance of the primary ingredient of a food.

Regulation (EU) 2018/848 of the European Parliament and of the Council of 30 May 2018 on organic production and labelling of organic products and repealing Council Regulation (EC) No. 834/2007.

Corrigendum to Regulation (EU) 2018/848 of the European Parliament and of the Council of 30 May 2018 on organic production and labelling of organic products and repealing Council Regulation (EC) No. 834/2007 (OJ No. L 270, 29.10.2018, p. 37).

Corrigendum to Regulation (EU) 2018/848 of the European Parliament and of the Council of 30 May 2018 on organic production and labelling of organic products and repealing Council Regulation (EC) No. 834/2007 (OJ No. L 305, 26.11.2019, p. 59).

Commission Implementing Regulation (EU) 2018/949 of 3 July 2018 amending Regulation (EC) No. 1235/2008 laying down detailed rules for implementation of Council Regulation (EC) No. 834/2007 as regards the arrangements for imports of organic products from third countries.

Commission Regulation (EU) 2018/969 of 9 July 2018 amending Annex V to Regulation (EC) No. 999/2001 of the European Parliament and of the Council as regards the requirements for the removal of specified risk materials from small ruminants.

Commission Implementing Regulation (EU) 2018/981 of 11 July 2018 amending the list of Brazilian establishments from which imports into the Union of fishery products intended for human consumption are permitted.

Commission Implementing Regulation (EU) 2018/991 of 12 July 2018 authorising the placing on the market of hen egg white lysozyme hydrolysate as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council, and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2018/1011 of 17 July 2018 authorising an extension of use levels of UV-treated mushrooms as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council, and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2018/1018 of 18 July 2018 authorising an extension of use of UV-treated baker's yeast (*Saccharomyces cerevisiae*) as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2018/1023 of 23 July 2018 correcting Implementing Regulation (EU) 2017/2470 establishing the Union list of novel foods.

Commission Implementing Regulation (EU) 2018/1032 of 20 July 2018 authorising the extension of use of oil from the micro algae *Schizochytrium* sp. as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council, and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2018/1076 of 30 July 2018 amending Regulation (EU) No. 37/2010 to classify the substance isoflurane as regards its maximum residue limit.

Commission Delegated Regulation (EU) 2018/1096 of 22 May 2018 amending Implementing Regulation (EU) No. 29/2012 as regards the requirements for certain indications on the labelling of olive oil.

Commission Implementing Regulation (EU) 2018/1120 of 10 August 2018 amending Annex I to Regulation (EU) No. 605/2010 as regards the list of third countries or parts thereof from which the introduction into the European Union of consignments of raw milk, dairy products, colostrum and colostrum-based products is authorised.

Commission Implementing Regulation (EU) 2018/1122 of 10 August 2018 authorising the placing on the market of pyrroloquinoline quinone disodium salt as a novel food under

Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2018/1123 of 10 August 2018 authorising the placing on the market of 1-methylnicotinamide chloride as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2018/1132 of 13 August 2018 authorising the change of the designation and specific labelling requirement of the novel food synthetic zeaxanthin under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2018/1133 of 13 August 2018 authorising the placing on the market of dried aerial parts of Hoodia parviflora as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2018/1146 of 7 June 2018 amending Implementing Regulation (EU) 2017/892 laying down rules for the application of Regulation (EU) No. 1308/2013 of the European Parliament and of the Council with regard to the fruit and vegetables and processed fruit and vegetables sectors and Regulation (EC) No. 606/2009 laying down certain detailed rules for implementing Council Regulation (EC) No. 479/2008 as regards the categories of grapevine products, oenological practices and the applicable restrictions.

Commission Regulation (EU) 2018/1246 of 18 September 2018 amending Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards the inclusion of pyroligneous distillate in the Union list of flavourings.

Commission Regulation (EU) 2018/1259 of 20 September 2018 amending Regulation (EU) No. 873/2012 on transitional measures concerning the Union list of flavourings and source materials set out in Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards the extension of the transition period of Article 4 concerning the flavouring 'grill flavour concentrate (vegetable)' FL No. 21.002.

Commission Implementing Regulation (EU) 2018/1293 of 26 September 2018 amending Implementing Regulation (EU) 2017/2470 as regards the conditions of use of the novel food lactitol.

Commission Regulation (EU) 2018/1472 of 28 September 2018 amending Annex II to Regulation (EC) No. 1333/2008 of the European Parliament and of the Council and the Annex to Commission Regulation (EU) No. 231/2012 as regards Cochineal, Carminic acid, Carmines (E 120).

Commission Regulation (EU) 2018/1482 of 4 October 2018 amending Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards caffeine and theobromine.

Commission Implementing Regulation (EU) 2018/1584 of 22 October 2018 amending Regulation (EC) No. 889/2008 laying down detailed rules for the implementation of Council Regulation (EC) No. 834/2007 on organic production and labelling of organic products with regard to organic production, labelling and control.

Commission Implementing Regulation (EU) 2018/1631 of 30 October 2018 authorising the placing on the market of cranberry extract powder as a novel food under Regulation

(EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2018/1632 of 30 October 2018 authorising the placing on the market of bovine milk basic whey protein isolate as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2018/1633 of 30 October 2018 authorising the placing on the market of refined shrimp peptide concentrate as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2018/1647 of 31 October 2018 authorising the placing on the market of egg membrane hydrolysate as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2018/1648 of 29 October 2018 authorising the placing on the market of xylo-oligosaccharides as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Regulation (EU) 2018/1649 of 5 November 2018 amending Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards removal from the Union list of certain flavouring substances.

Commission Implementing Regulation (EU) 2018/1650 of 5 November 2018 amending Annex I to Regulation (EC) No. 798/2008 as regards the entries for Canada, Russia and the United States in the list of third countries, territories, zones or compartments from which certain poultry commodities may be imported into or transit through the Union in relation to highly pathogenic avian influenza.

Regulation (EU) 2018/1670 of the European Parliament and of the Council of 23 October 2018 amending Regulation (EC) No. 110/2008 as regards nominal quantities for the placing on the Union market of single distilled shochu produced by pot still and bottled in Japan.

Commission Implementing Regulation (EU) 2018/1967 of 12 December 2018 amending Regulation (EU) No. 37/2010 to classify the substance paromomycin as regards its maximum residue limit.

Commission Implementing Regulation (EU) 2018/1991 of 13 December 2018 authorising the placing on the market of berries of *Lonicera caerulea* L. as a traditional food from a third country under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2018/2016 of 18 December 2018 authorising the placing on the market of decorticated grains of *Digitaria exilis* as a traditional food from a third country under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2018/2017 of 18 December 2018 authorising the placing on the market of syrup from *Sorghum bicolor* (L.) Moench as a traditional food from a third country under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Delegated Regulation (EU) 2019/33 of 17 October 2018 supplementing Regulation (EU) No. 1308/2013 of the European Parliament and of the Council as regards applications for protection of designations of origin, geographical indications and traditional terms in the wine sector, the objection procedure, restrictions of use, amendments to product specifications, cancellation of protection, and labelling and presentation.

Corrigendum to Commission Delegated Regulation (EU) 2019/33 of 17 October 2018 supplementing Regulation (EU) No. 1308/2013 of the European Parliament and of the Council as regards applications for protection of designations of origin, geographical indications and traditional terms in the wine sector, the objection procedure, restrictions of use, amendments to product specifications, cancellation of protection, and labelling and presentation (OJ No. L 269, 23.10.2019, p. 13).

Commission Implementing Regulation (EU) 2019/34 of 17 October 2018 laying down rules for the application of Regulation (EU) No. 1308/2013 of the European Parliament and of the Council as regards applications for protection of designations of origin, geographical indications and traditional terms in the wine sector, the objection procedure, amendments to product specifications, the register of protected names, cancellation of protection and use of symbols, and of Regulation (EU) No. 1306/2013 of the European Parliament and of the Council as regards an appropriate system of checks.

Commission Regulation (EU) 2019/36 of 10 January 2019 amending Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards the substance N-(2-methylcyclohexyl)-2,3,4,5,6-pentafluorobenzamide.

Commission Implementing Regulation (EU) 2019/39 of 10 January 2019 amending Regulation (EC) No. 1235/2008 laying down detailed rules for implementation of Council Regulation (EC) No. 834/2007 as regards the arrangements for imports of organic products from third countries.

Commission Implementing Regulation (EU) 2019/108 of 24 January 2019 authorising the change of specifications of the novel food ingredient lipid extract from Antarctic Krill (*Euphausia superba*) under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2019/109 of 24 January 2019 authorising an extension of use of *Schizochytrium* sp. oil as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council, and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2019/110 of 24 January 2019 authorising an extension of use of *Allanblackia* seed oil as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2019/238 of 8 February 2019 amending Regulation (EU) No. 37/2010 to classify the substance ovotransferrin as regards its maximum residue limit.

Commission Implementing Regulation (EU) 2019/298 of 20 February 2019 amending Annex I to Regulation (EC) No. 798/2008 as regards the entries for Belarus, Bosnia and Herzegovina and Japan in the list of third countries, territories, zones or compartments from which certain poultry commodities may be imported into or transit through the Union.

Commission Regulation (EU) 2019/319 of 6 February 2019 amending Annex IX to Regulation (EC) No. 999/2001 of the European Parliament and of the Council and Annex XV to Commission Regulation (EU) No. 142/2011 as regards health certification at import into the Union concerning transmissible spongiform encephalopathies.

Commission Regulation (EU) 2019/343 of 28 February 2019 providing derogations from Article 1(3) of Regulation (EC) No. 1924/2006 of the European Parliament and of the Council on nutrition and health claims made on food for the use of certain generic descriptors.

Commission Implementing Regulation (EU) 2019/366 of 5 March 2019 amending Annex I to Regulation (EU) No. 605/2010 as regards the list of third countries or parts thereof from which the introduction into the European Union of consignments of raw milk, dairy products, colostrum and colostrum-based products is authorised.

Commission Implementing Regulation (EU) 2019/387 of 11 March 2019 authorising an extension of use of *Schizochytrium* sp. (ATCC PTA-9695) oil as a novel food and the change of the designation and of the specific labelling requirement of *Schizochytrium* sp. (ATCC PTA-9695) oil under Regulation (EU) 2015/2283 of the European Parliament and of the Council, and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2019/388 of 11 March 2019 authorising the change of the specifications of the novel food 2'-fucosyllactose produced with *Escherichia coli* K-12 under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Delegated Regulation (EU) 2019/428 of 12 July 2018 amending Implementing Regulation (EU) No. 543/2011 as regards marketing standards in the fruit and vegetables sector.

Commission Implementing Regulation (EU) 2019/446 of 19 March 2019 amending and correcting Regulation (EC) No. 1235/2008 laying down detailed rules for implementation of Council Regulation (EC) No. 834/2007 as regards the arrangements for imports of organic products from third countries.

Commission Implementing Regulation (EU) 2019/456 of 20 March 2019 authorising the change of the specifications of the novel food coriander seed oil from *Coriandrum sativum* under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2019/506 of 26 March 2019 authorising the placing on the market of D-ribose as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council, and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2019/533 of 28 March 2019 concerning a coordinated multiannual control programme of the Union for 2020, 2021 and 2022 to ensure compliance with maximum residue levels of pesticides and to assess the consumer exposure to pesticide residues in and on food of plant and animal origin.

Commission Regulation (EU) 2019/649 of 24 April 2019 amending Annex III to Regulation (EC) No. 1925/2006 of the European Parliament and of the Council as regards trans fat, other than trans fat naturally occurring in fat of animal origin.

Commission Regulation (EU) 2019/650 of 24 April 2019 amending Annex III to Regulation (EC) No. 1925/2006 of the European Parliament and of the Council as regards Yohimbe (*Pausinystalia yohimbe* (K. Schum) Pierre ex Beille).

Commission Implementing Regulation (EU) 2019/723 of 2 May 2019 laying down rules for the application of Regulation (EU) 2017/625 of the European Parliament and of the Council as regards the standard model form to be used in the annual reports submitted by Member States.

Commission Regulation (EU) 2019/759 of 13 May 2019 laying down transitional measures for the application of public health requirements of imports of food containing both products of plant origin and processed products of animal origin (composite products).

Commission Implementing Regulation (EU) 2019/760 of 13 May 2019 authorising the placing on the market of *Yarrowia lipolytica* yeast biomass as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Regulation (EU) 2019/787 of the European Parliament and of the Council of 17 April 2019 on the definition, description, presentation and labelling of spirit drinks, the use of the names of spirit drinks in the presentation and labelling of other foodstuffs, the protection of geographical indications for spirit drinks, the use of ethyl alcohol and distillates of agricultural origin in alcoholic beverages, and repealing Regulation (EC) No. 110/2008.

Corrigendum to Regulation (EU) 2019/787 of the European Parliament and of the Council of 17 April 2019 on the definition, description, presentation and labelling of spirit drinks, the use of the names of spirit drinks in the presentation and labelling of other foodstuffs, the protection of geographical indications for spirit drinks, the use of ethyl alcohol and distillates of agricultural origin in alcoholic beverages, and repealing Regulation (EC) No. 110/2008 (OJ No. L 316, 6.12.2019, p. 3).

Commission Regulation (EU) 2019/799 of 17 May 2019 amending Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards the removal from the Union list of the flavouring substance furan-2(5H)-one.

Commission Regulation (EU) 2019/800 of 17 May 2019 amending Annex II to Regulation (EC) No. 1333/2008 of the European Parliament and of the Council as regards the extension of the use of carminic acid, carmine (E 120) in certain meat products traditional in French Overseas Territories.

Commission Regulation (EU) 2019/801 of 17 May 2019 amending Annex II to Regulation (EC) No. 1333/2008 of the European Parliament and of the Council as regards the use of mono- and diglycerides of fatty acids (E 471) on certain fresh fruits.

Commission Delegated Regulation (EU) 2019/828 of 14 March 2019 amending Delegated Regulation (EU) 2016/127 with regard to vitamin D requirements for infant formula and erucic acid requirements for infant formula and follow-on formula.

Commission Regulation (EU) 2019/891 of 28 May 2019 amending Annexes I and II to Regulation (EC) No. 1333/2008 of the European Parliament and of the Council as regards the functional class of ‘stabilisers’ and the use of ferrous lactate (E 585) on the mushroom *Albatrellus ovinus* as a food ingredient in Swedish liver pâtés.

Commission Delegated Regulation (EU) 2019/934 of 12 March 2019 supplementing Regulation (EU) No. 1308/2013 of the European Parliament and of the Council as regards wine-growing areas where the alcoholic strength may be increased, authorised oenological practices and restrictions applicable to the production and conservation of grapevine products, the minimum percentage of alcohol for by-products and their disposal, and publication of OIV files.

Commission Implementing Regulation (EU) 2019/935 of 16 April 2019 laying down rules for the application of Regulation (EU) No. 1308/2013 of the European Parliament and of the Council as regards analysis methods for determining the physical, chemical and organoleptic characteristics of grapevine products and notifications of Member States decisions concerning increases in natural alcoholic strength.

Commission Implementing Regulation (EU) 2019/1084 of 25 June 2019 amending Regulation (EU) No. 142/2011 as regards the harmonisation of the list of approved or registered establishments, plants and operators and the traceability of certain animal by-products and derived products.

Commission Implementing Regulation (EU) 2019/1162 of 1 July 2019 amending Annexes I and II to Regulation (EU) No. 206/2010 as regards the models of veterinary certificates BOV-X, OVI-X, OVI-Y and RUM and the lists of third countries, territories or parts thereof from which the introduction into the Union of certain ungulates and of fresh meat is authorised.

Commission Implementing Regulation (EU) 2019/1177 of 10 July 2019 amending Regulation (EU) No. 142/2011 as regards imports of gelatine, flavouring innards and rendered fats.

Commission Implementing Regulation (EU) 2019/1272 of 29 July 2019 correcting Implementing Regulation (EU) 2017/2470 establishing the Union list of novel foods and Implementing Decision (EU) 2017/2078 authorising an extension of use of yeast beta-glucans as a novel food ingredient under Regulation (EC) No. 258/97 of the European Parliament and of the Council.

Commission Implementing Regulation (EU) 2019/1294 of 1 August 2019 authorising the placing on the market of betaine as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2019/1314 of 2 August 2019 authorising the change of the specifications of the novel food Lacto-N-neotetraose produced with *Escherichia coli* K-12 under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Regulation (EU) 2019/1338 of 8 August 2019 amending Regulation (EU) No. 10/2011 on plastic materials and articles intended to come into contact with food.

Commission Implementing Regulation (EU) 2019/1350 of 12 August 2019 registering a geographical indication of a spirit drink under Article 30(2) of Regulation (EU) 2019/787 of the European Parliament and of the Council ('Absinthe de Pontarlier').

Regulation (EU) 2019/1381 of the European Parliament and of the Council of 20 June 2019 on the transparency and sustainability of the EU risk assessment in the food chain and amending Regulations (EC) No. 178/2002, (EC) No. 1829/2003, (EC) No. 1831/2003, (EC) No. 2065/2003, (EC) No. 1935/2004, (EC) No. 1331/2008, (EC) No. 1107/2009, (EU) 2015/2283 and Directive 2001/18/EC.

Commission Implementing Regulation (EU) 2019/1395 of 10 September 2019 amending Annex I to Regulation (EC) No. 798/2008 as regards the entries for Bosnia and Herzegovina and Israel and the name of the Republic of North Macedonia in the list of third countries, territories, zones or compartments from which certain poultry commodities may be imported into and transit through the Union and amending the model veterinary certificate for egg products.

Commission Implementing Regulation (EU) 2019/1686 of 8 October 2019 authorising the extension of use of bovine milk basic whey protein isolate as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2019/1787 of 24 October 2019 amending Implementing Regulation (EU) 2016/6 imposing special conditions governing the import of feed and food originating in or consigned from Japan following the accident at the Fukushima nuclear power station.

Commission Regulation (EU) 2019/1870 of 7 November 2019 amending and correcting Regulation (EC) No. 1881/2006 as regards maximum levels of erucic acid and hydrocyanic acid in certain foodstuffs.

Corrigendum to Commission Regulation (EC) No. 2019/1870 of 7 November 2019 amending and correcting Regulation (EC) No. 1881/2006 as regards maximum levels of erucic acid and hydrocyanic acid in certain foodstuffs (OJ No. L 298, 19.11.2019, p. 12).

Commission Implementing Regulation (EU) 2019/1872 of 7 November 2019 amending Annex I to Regulation (EC) No. 798/2008 as regards the entry for Japan in the list of third countries, territories, zones or compartments from which certain poultry commodities may be imported into or transit through the Union.

Commission Implementing Regulation (EU) 2019/1881 of 8 November 2019 amending Regulation (EU) No. 37/2010 to classify the substance diflubenzuron as regards its maximum residue limit.

Commission Regulation (EU) 2019/1901 of 7 November 2019 amending Regulation (EC) No. 1881/2006 as regards maximum levels of citrinin in food supplements based on rice fermented with red yeast *Monascus purpureus*.

Commission Implementing Regulation (EU) 2019/1976 of 25 November 2019 authorising the placing on the market of Phenylcapsaicin as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission implementing Regulation (EU) 2019/1979 of 26 November 2019 authorising the placing on the market of 2'-Fucosyllactose/Difucosyllactose mixture as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2019/2093 of 29 November 2019 amending Regulation (EC) No. 333/2007 as regards the analysis of 3-monochloropropane-1,2-diol (3-MCPD) fatty acid esters, glycidyl fatty acid esters, perchlorate and acrylamide.

Commission Implementing Regulation (EU) 2019/2164 of 17 December 2019 amending Regulation (EC) No. 889/2008 laying down detailed rules for the implementation of Council Regulation (EC) No. 834/2007 on organic production and labelling of organic products with regard to organic production, labelling and control.

Commission Implementing Regulation (EU) 2019/2165 of 17 December 2019 authorising the change of the specifications of the novel food coriander seed oil from *Coriandrum sativum* under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2020/16 of 10 January 2020 authorising the placing on the market of nicotinamide riboside chloride as a novel food under Regulation

(EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2020/24 of 13 January 2020 authorising an extension of use of chia seeds (*Salvia hispanica*) as a novel food and the change of the conditions of use and the specific labelling requirements of chia seeds (*Salvia hispanica*) under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2020/25 of 13 January 2020 amending and correcting Regulation (EC) No. 1235/2008 laying down detailed rules for implementation of Council Regulation (EC) No. 834/2007 as regards the arrangements for imports of organic products from third countries.

Commission Implementing Regulation (EU) 2020/42 of 17 January 2020 amending Regulation (EU) No. 37/2010 to classify the substance bambemycin as regards its maximum residue limit.

Commission Implementing Regulation (EU) 2020/43 of 17 January 2020 amending Regulation (EU) No. 37/2010 to classify the substance ciclesonide as regards its maximum residue limit.

Commission Regulation (EU) 2020/205 of 14 February 2020 amending Regulation (EC) No. 2073/2005 as regards Salmonella in reptile meat.

Commission Implementing Regulation (EU) 2020/206 of 14 February 2020 authorising the placing on the market of fruit pulp, pulp juice, concentrated pulp juice from *Theobroma cacao* L. as a traditional food from a third country under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Implementing Regulation (EU) 2017/2470.

Commission Regulation (EU) 2020/268 of 26 February 2020 amending Annex III to Regulation (EC) No. 1333/2008 of the European Parliament and of the Council as regards the use of sorbic acid (E 200) in liquid colour preparations for the decorative colouring of egg shells.

Commission Regulation (EU) 2020/279 of 27 February 2020 amending Annex II to Regulation (EC) No. 1333/2008 of the European Parliament and of the Council as regards the use of soybean hemicellulose (E 426).

Commission Regulation (EU) 2020/351 of 28 February 2020 amending Annex II to Regulation (EC) No. 1333/2008 of the European Parliament and of the Council as regards the use of citric acid (E 330) in cocoa and chocolate products.

Commission Regulation (EU) 2020/355 of 26 February 2020 amending Annex II to Regulation (EC) No. 1333/2008 of the European Parliament and of the Council as regards the use of polyglycerol polyricinoleate (E 476) in liquid vegetable oil emulsions.

Commission Regulation (EU) 2020/356 of 4 March 2020 amending Annex II to Regulation (EC) No. 1333/2008 of the European Parliament and of the Council as regards the use of polysorbates (E 432-436) in carbonated beverages.

Commission Delegated Regulation (EU) 2020/427 of 13 January 2020 amending Annex II to Regulation (EU) 2018/848 of the European Parliament and of the Council as regards certain detailed production rules for organic products.

Commission Implementing Regulation (EU) 2020/443 of 25 March 2020 authorising the change of the specifications of the novel food spermidine-rich wheat germ extract

(*Triticum aestivum*) under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2020/464 of 26 March 2020 laying down certain rules for the application of Regulation (EU) 2018/848 of the European Parliament and of the Council as regards the documents needed for the retroactive recognition of periods for the purpose of conversion, the production of organic products and information to be provided by Member States.

Commission Implementing Regulation (EU) 2020/466 of 30 March 2020 on temporary measures to contain risks to human, animal and plant health and animal welfare during certain serious disruptions of Member States' control systems due to coronavirus disease (COVID-19).

Commission Implementing Regulation (EU) 2020/478 of 1 April 2020 correcting Implementing Regulation (EU) 2017/2470 establishing the Union list of novel foods.

Commission Implementing Regulation (EU) 2020/479 of 1 April 2020 amending Regulation (EC) No. 1235/2008 laying down detailed rules for implementation of Council Regulation (EC) No. 834/2007 as regards the arrangements for imports of organic products from third countries.

Commission Implementing Regulation (EU) 2020/484 of 2 April 2020 authorising the placing on the market of lacto-N-tetraose as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2020/500 of 6 April 2020 authorising the placing on the market of partially defatted chia seed (*Salvia hispanica*) powders as novel foods under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2020/585 of 27 April 2020 concerning a coordinated multiannual control programme of the Union for 2021, 2022 and 2023 to ensure compliance with maximum residue levels of pesticides and to assess the consumer exposure to pesticide residues in and on food of plant and animal origin.

Commission Delegated Regulation (EU) 2020/592 of 30 April 2020 on temporary exceptional measures derogating from certain provisions of Regulation (EU) No. 1308/2013 of the European Parliament and of the Council to address the market disturbance in the fruit and vegetables and wine sectors caused by the COVID-19 pandemic and measures linked to it.

Commission Implementing Regulation (EU) 2020/600 of 30 April 2020 derogating from Implementing Regulation (EU) 2017/892, Implementing Regulation (EU) 2016/1150, Implementing Regulation (EU) No. 615/2014, Implementing Regulation (EU) 2015/1368 and Implementing Regulation (EU) 2017/39 as regards certain measures to address the crisis caused by the COVID-19 pandemic.

Commission Regulation (EU) 2020/685 of 20 May 2020 amending Regulation (EC) No. 1881/2006 as regards maximum levels of perchlorate in certain foods.

Commission Delegated Regulation (EU) 2020/692 of 30 January 2020 supplementing Regulation (EU) 2016/429 of the European Parliament and of the Council as regards rules for entry into the Union, and the movement and handling after entry of consignments of certain animals, germinal products and products of animal origin.

Commission Implementing Regulation (EU) 2020/714 of 28 May 2020 amending Implementing Regulation (EU) 2020/466 as regards the use of electronic documentation for the performance of official controls and other official activities and the period of application of temporary measures.

Commission Regulation (EU) 2020/763 of 9 June 2020 amending the Annex to Regulation (EU) No. 231/2012 laying down specifications for food additives listed in Annexes II and III to Regulation (EC) No. 1333/2008 of the European Parliament and of the Council as regards specifications for tricalcium phosphate (E 341 (iii)).

Commission Regulation (EU) 2020/771 of 11 June 2020 amending Annexes II and III to Regulation (EC) No. 1333/2008 of the European Parliament and of the Council and the Annex to Commission Regulation (EU) No. 231/2012 as regards the use of Annatto, Bixin, Norbixin (E 160b).

Commission Implementing Regulation (EU) 2020/869 of 24 June 2020 amending Implementing Regulation (EU) No. 540/2011 as regards the extension of the approval periods of the active substances beflubutamid, benalaxyl, bentiavalicarb, bifenazate, boscalid, bromoxynil, captan, cyazofamid, dimethomorph, ethephon, etoxazole, famoxadone, fenamiphos, flumioxazine, fluoxastrobin, folpet, formetanate, metribuzin, milbemectin, Paecilomyces lilacinus strain 251, phenmedipham, phosmet, pirimiphos-methyl, propamocarb, prothioconazole and S-metolachlor.

Commission Implementing Regulation (EU) 2020/916 of 1 July 2020 authorising the extension of use of xylo-oligosaccharides as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2020/973 of 6 July 2020 authorising a change of the conditions of use of the novel food 'protein extract from pig kidneys' and amending Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2020/1087 of 23 July 2020 amending Implementing Regulation (EU) 2020/466 as regards the performance of official controls and other official activities by specifically authorised natural persons, the performance of analyses, testing or diagnoses and the period of application of temporary measures.

Commission Implementing Regulation (EU) 2020/1158 of 5 August 2020 on the conditions governing imports of food and feed originating in third countries following the accident at the Chernobyl nuclear power station.

Commission Implementing Regulation (EU) 2020/1163 of 6 August 2020 authorising the placing on the market of vitamin D2 mushroom powder as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2020/1166 of 6 August 2020 amending Annex I to Regulation (EC) No. 798/2008 as regards the entry for the United States in the list of third countries, territories, zones or compartments from which certain poultry commodities may be imported into or transit through the Union in relation to highly pathogenic avian influenza.

Commission Regulation (EU) 2020/1245 of 2 September 2020 amending and correcting Regulation (EU) No. 10/2011 on plastic materials and articles intended to come into contact with food.

Commission Regulation (EU) 2020/1255 of 7 September 2020 amending Regulation (EC) No. 1881/2006 as regards maximum levels of polycyclic aromatic hydrocarbons (PAHs) in traditionally smoked meat and smoked meat products and traditionally smoked fish and smoked fishery products and establishing a maximum level of PAHs in powders of food of plant origin used for the preparation of beverages.

Commission Delegated Regulation (EU) 2020/1275 of 6 July 2020 amending Delegated Regulation (EU) 2020/592 on temporary exceptional measures derogating from certain provisions of Regulation (EU) No. 1308/2013 of the European Parliament and of the Council to address the market disturbance in the fruit and vegetables and wine sectors caused by the COVID-19 pandemic and measures linked to it.

Commission Regulation (EU) 2020/1322 of 23 September 2020 amending Regulation (EC) No. 1881/2006 as regards maximum levels of 3-monochloropropanediol (3-MCPD), 3-MCPD fatty acid esters and glycidyl fatty acid esters in certain foods.

Commission Implementing Regulation (EU) 2020/1341 of 28 September 2020 amending Implementing Regulation (EU) 2020/466 as regards the period of application of temporary measures.

Commission Regulation (EU) 2020/1419 of 7 October 2020 amending Annex II to Regulation (EC) No. 1333/2008 of the European Parliament and of the Council as regards the use of ascorbic acid (E 300) and citric acid (E 330) on white vegetables intended for further processing.

Commission Implementing Regulation (EU) 2020/1559 of 26 October 2020 amending Implementing Regulation (EU) 2017/2470 establishing the Union list of novel foods.

Commission Implementing Regulation (EU) 2020/1572 of 28 October 2020 amending Implementing Regulation (EU) 2019/626 as regards lists of third countries and regions thereof authorised for the entry into the European Union of dairy products and insects.

Commission Regulation (EU) 2020/1633 of 27 October 2020 amending Annexes II, III, IV and V to Regulation (EC) No. 396/2005 of the European Parliament and of the Council as regards maximum residue levels for azinphos-methyl, bentazone, dimethomorph, fludioxonil, flufenoxuron, oxadiazon, phosalone, pyraclostrobin, repellants: tall oil and teflubenzuron in or on certain products.

Commission Implementing Regulation (EU) 2020/1634 of 4 November 2020 authorising the placing on the market of sugars obtained from cocoa (*Theobroma cacao* L.) pulp as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2020/1641 of 5 November 2020 regarding imports of live, chilled, frozen or processed bivalve molluscs, echinoderms, tunicates and marine gastropods for human consumption from the United States of America.

Commission Implementing Regulation (EU) 2020/1667 of 10 November 2020 amending Implementing Regulation (EU) 2020/977 as regards the period of application of the temporary measures in relation to controls on the production of organic products.

Commission Regulation (EU) 2020/1681 of 12 November 2020 amending Annex I to Regulation (EC) No. 1334/2008 of the European Parliament and of the Council as regards removal from the Union list of certain flavouring substances.

Commission Implementing Regulation (EU) 2020/1685 of 12 November 2020 amending Regulation (EU) No. 37/2010 to classify the substance bupivacaine as regards its maximum residue limit.

Regulation (EU) 2020/1693 of the European Parliament and of the Council of 11 November 2020 amending Regulation (EU) 2018/848 on organic production and labelling of organic products as regards its date of application and certain other dates referred to in that Regulation.

Commission Implementing Regulation (EU) 2020/1712 of 16 November 2020 amending Regulation (EU) No. 37/2010 to classify the substance lidocaine as regards its maximum residue limit.

Commission Implementing Regulation (EU) 2020/1772 of 26 November 2020 amending Implementing Regulation (EU) 2017/2469 laying down administrative and scientific requirements for applications referred to in Article 10 of Regulation (EU) 2015/2283 of the European Parliament and of the Council on novel foods.

Commission Regulation (EU) 2020/1819 of 2 December 2020 amending Annex II to Regulation (EC) No. 1333/2008 of the European Parliament and of the Council as regards the use of colours in salmon substitutes.

Commission Implementing Regulation (EU) 2020/1820 of 2 December 2020 authorising the placing on the market of dried *Euglena gracilis* as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2020/1821 of 2 December 2020 authorising the placing on the market of an extract from *Panax notoginseng* and *Astragalus membranaceus* as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2020/1822 of 2 December 2020 authorising the placing on the market of chromium-containing yeast (*Yarrowia lipolytica*) biomass as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Implementing Regulation (EU) 2020/1823 of 2 December 2020 amending Regulation (EU) No. 234/2011 implementing Regulation (EC) No. 1331/2008 of the European Parliament and of the Council establishing a common authorisation procedure for food additives, food enzymes and food flavourings.

Commission Implementing Regulation (EU) 2020/1824 of 2 December 2020 amending Implementing Regulation (EU) 2017/2468 laying down administrative and scientific requirements concerning traditional foods from third countries in accordance with Regulation (EU) 2015/2283 of the European Parliament and of the Council on novel foods.

Commission Implementing Regulation (EU) 2020/1993 of 4 December 2020 authorising the placing on the market of selenium-containing yeast (*Yarrowia lipolytica*) biomass as a novel food under Regulation (EU) 2015/2283 of the European Parliament and of the Council and amending Commission Implementing Regulation (EU) 2017/2470.

Commission Regulation (EU) 2020/2040 of 11 December 2020 amending Regulation (EC) No. 1881/2006 as regards maximum levels of pyrrolizidine alkaloids in certain foodstuffs.

Commission Implementing Regulation (EU) 2020/2042 of 11 December 2020 amending Implementing Regulation (EU) 2020/464 as regards its date of application and certain other dates that are relevant for the application of Regulation (EU) 2018/848 of the European Parliament and of the Council on organic production.

Commission Implementing Regulation (EU) 2020/2102 of 15 December 2020 approving the checks on conformity to marketing standards for fruit and vegetables carried out by the United Kingdom and amending Implementing Regulation (EU) No. 543/2011 laying down detailed rules for the application of Council Regulation (EC) No. 1234/2007 in respect of the fruit and vegetables and processed fruit and vegetables sectors.

Commission Implementing Regulation (EU) 2020/2103 of 15 December 2020 amending Regulation (EC) No. 1295/2008 on the importation of hops from third countries.

Commission Implementing Regulation (EU) 2020/2108 of 16 December 2020 amending Annex II to Implementing Regulation (EU) 2019/627 as regards the health mark to be used for certain meat intended for human consumption in the United Kingdom in respect of Northern Ireland.

Commission Delegated Regulation (EU) 2020/2146 of 24 September 2020 supplementing Regulation (EU) 2018/848 of the European Parliament and of the Council as regards exceptional production rules in organic production.

Commission Delegated Regulation (EU) 2020/2154 of 14 October 2020 supplementing Regulation (EU) 2016/429 of the European Parliament and of the Council as regards animal health, certification and notification requirements for movements within the Union of products of animal origin from terrestrial animals.

Commission Delegated Regulation (EU) 2020/2190 of 29 October 2020 amending Delegated Regulation (EU) 2019/2124 as regards official controls at the border control post where goods leave the Union and certain provisions on transit and transshipment.

Commission Delegated Regulation (EU) 2020/2192 of 7 December 2020 amending Annex II to Regulation (EC) No. 853/2004 of the European Parliament and of the Council as regards the identification mark to be used for certain products of animal origin in the United Kingdom in respect of Northern Ireland.

Commission Implementing Regulation (EU) 2020/2196 of 17 December 2020 amending Regulation (EC) No. 1235/2008 laying down detailed rules for implementation of Council Regulation (EC) No. 834/2007 as regards the arrangements for imports of organic products from third countries.

Commission Implementing Regulation (EU) 2020/2202 of 22 December 2020 amending Annex III to Regulation (EC) No. 1251/2008 as regards the entries for the United Kingdom and the Crown Dependencies in the list of third countries, territories, zones or compartments authorised for the import into the European Union of consignments of aquaculture animals.

Commission Implementing Regulation (EU) 2020/2203 of 22 December 2020 amending Annex I to Implementing Regulation (EU) 2018/659 as regards the entries for the United Kingdom and the Crown Dependencies in the list of third countries and parts of the territory of third countries from which the entry into the Union of consignments of equidae and of semen, ova and embryos of equidae is authorised.

Commission Implementing Regulation (EU) 2020/2204 of 22 December 2020 amending Annexes I and II to Regulation (EU) No. 206/2010 as regards the entries for the United Kingdom and the Crown Dependencies in the lists of third countries, territories or parts thereof authorised for the introduction into the Union of certain animals and fresh meat.

Commission Implementing Regulation (EU) 2020/2205 of 22 December 2020 amending Annex I to Regulation (EC) No. 798/2008 as regards the entries for the United Kingdom and the Crown Dependency of Guernsey in the list of third countries, territories, zones or

compartments from which consignments of poultry and poultry products may be introduced into or transit through the Union.

Commission Implementing Regulation (EU) 2020/2206 of 22 December 2020 amending Annex I to Regulation (EC) No. 119/2009 as regards the entry for the United Kingdom in the list of third countries or parts thereof authorised for the introduction into the Union of consignments of meat of wild leporidae, of certain wild land mammals and of farmed rabbits.

Commission Implementing Regulation (EU) 2020/2207 of 22 December 2020 amending Annex I to Regulation (EU) No. 605/2010 as regards the entries for the United Kingdom and the Crown Dependencies in the list of third countries or parts thereof authorised for the introduction into the Union of raw milk, dairy products, colostrum and colostrum-based products intended for human consumption.

Commission Implementing Regulation (EU) 2020/2209 of 22 December 2020 amending Annexes I, II and III to Implementing Regulation (EU) 2019/626 as regards the entries of the United Kingdom and the Crown Dependencies in the list of third countries or regions thereof authorised for the entry into the European Union of certain animals and goods intended for human consumption.

Commission Implementing Regulation (EU) 2020/2235 of 16 December 2020 laying down rules for the application of Regulations (EU) 2016/429 and (EU) 2017/625 of the European Parliament and of the Council as regards model animal health certificates, model official certificates and model animal health/official certificates, for the entry into the Union and movements within the Union of consignments of certain categories of animals and goods, official certification regarding such certificates and repealing Regulation (EC) No. 599/2004, Implementing Regulations (EU) No. 636/2014 and (EU) 2019/628, Directive 98/68/EC and Decisions 2000/572/EC, 2003/779/EC and 2007/240/EC.

Commission Implementing Regulation (EU) 2020/2236 of 16 December 2020 laying down rules for the application of Regulations (EU) 2016/429 and (EU) 2017/625 of the European Parliament and of the Council as regards model animal health certificates for the entry into the Union and movements within the Union of consignments of aquatic animals and of certain products of animal origin from aquatic animals, official certification regarding such certificates and repealing Regulation (EC) No. 1251/2008.

SECOND SCHEDULE

OFFICIAL AGENCIES

Each of the following shall be an official agency for the purposes of this Act:

the Environmental Protection Agency,
the Health Service Executive,
a local authority,
the Marine Institute,
the Minister for Agriculture, Food and the Marine,
the Minister for Health,
the National Standards Authority of Ireland,

the Sea-Fisheries Protection Authority,
the State Laboratory.

Regulations made under the European Communities Act 1972 and Deemed to be Food Legislation for the purposes of the Food Safety Authority of Ireland Act 1998

European Communities (Foodstuffs Treated with Ionising Radiation) Regulations 2000 (S.I. No. 297 of 2000).

European Communities (Suspending the Placing on the Market, the Importation and the use in Manufacture of Jelly Confectionery Containing the Food Additive E 425 Konjac) Regulations 2002 (S.I. No. 442 of 2002).

European Communities (Marketing of Cocoa and Chocolate Products) Regulations 2003 (S.I. No. 236 of 2003).

European Communities (Marketing of Fruit Jams, Jellies, Marmalades and Sweetened Chestnut Purée) Regulations 2003 (S.I. No. 294 of 2003).

European Communities (Dehydrated Preserved Milk) Regulations 2003 (S.I. No. 298 of 2003).

European Communities (Marketing of Honey) Regulations 2003 (S.I. No. 367 of 2003).

European Communities (Hygiene of Foodstuffs) Regulations 2006 (S.I. No. 369 of 2006).

European Communities (Food Supplements) Regulations 2007 (S.I. No. 506 of 2007).

European Communities (General Food Law) Regulations 2007 (S.I. No. 747 of 2007).

European Communities (Processed Cereal-Based Foods and Baby Foods for Infants and Young Children) Regulations 2007 (S.I. No. 776 of 2007).

European Communities (Foods Intended for Use in Energy-Restricted Diets for Weight Reduction) Regulations 2007 (S.I. No. 784 of 2007).

European Communities (Infant Formulae and Follow-On Formulae) Regulations 2007 (S.I. No. 852 of 2007).

European Communities (Extraction Solvents used in the Production of Foodstuffs and Food Ingredients) Regulations 2010 (S.I. No. 119 of 2010).

European Communities (Certain Contaminants in Foodstuffs) Regulations 2010 (S.I. No. 218 of 2010).

European Union (Microbiological Criteria for Foodstuffs) Regulations 2012 (S.I. No. 474 of 2012).

European Union (Genetically Modified Foodstuffs) Regulations 2013 (S.I. No. 268 of 2013).

European Union (Marketing of fruit juices and certain similar products) Regulations 2013 (S.I. No. 410 of 2013).

European Union (Nutrition and Health Claims made on Foods) Regulations 2014 (S.I. No. 11 of 2014).

European Union (Provision of Food Information to Consumers) Regulations 2014 (S.I. No. 556 of 2014).

European Union (Emergency Measures Regarding Unauthorised Genetically Modified Rice in Rice Products for Food Use Originating in or Consigned from China) Regulations 2015 (S.I. No. 138 of 2015).

European Union (Quality Schemes for Agricultural Products and Foodstuffs) Regulations 2015 (S.I. No. 296 of 2015).

European Communities (Spirits Drinks) Regulations 2015 (S.I. No. 316 of 2015).
European Union (Food Additives) Regulations 2015 (S.I. No. 330 of 2015).
European Union (Labelling of Fishery and Aquaculture Products) Regulations 2016 (S.I. No. 121 of 2016).
European Union (Natural Mineral Waters, Spring Waters and Other Waters in Bottles or Containers) Regulations 2016 (S.I. No. 282 of 2016).
European Union (Addition of Vitamins and Minerals and of Certain Other Substances to Foods) Regulations 2017 (S.I. No. 376 of 2017).
European Union (Food Intended for Infants and Young Children, Food for Special Medical Purposes, and Total Diet Replacement for Weight Control) Regulations 2019 (S.I. No. 425 of 2019).
European Union (Temporary Increase of Official Controls and Emergency Measures on Imports of Food and Feed of Non-animal Origin) Regulations 2020 (S.I. No. 9 of 2020).
European Union (Food and Feed Hygiene) Regulations 2020 (S.I. No. 22 of 2020).
European Union (Official Controls in relation to Food Legislation) Regulations 2020 (S.I. No. 79 of 2020).
European Union (Official Controls in relation to Food Legislation) (Imports of Food of Non-Animal Origin) Regulations 2020 (S.I. No. 575 of 2020).

Regulations made under the Health Act 1947 as amended by section 25 of the Irish Medicines Board (Miscellaneous Provisions) Act 2006

Health (Country of Origin of Beef) Regulations 2006 (S.I. No. 307 of 2006).
Health (Definition of Marginal, Localised and Restricted Activity) (Butcher Shop) Regulations 2010 (S.I. No. 340 of 2010).
Health (Definition of Marginal, Localised and Restricted Activity) (Retail Catering Establishments) Regulations 2012 (S.I. No. 168 of 2012).
Health (Provision of Food Allergen Information to Consumers in respect of Non-Prepacked Food) Regulations 2014 (S.I. No. 489 of 2014).
Food Standards (Ice-Cream) (Revocation) Regulations 2017 (S.I. No. 195 of 2017).
Food Hygiene (Revocation of Certain Provisions) Regulations 2017 (S.I. No. 528 of 2017).