

AMENDMENT OF THE *AUSTRALIA NEW ZEALAND FOOD STANDARDS CODE*

This section describes each amendment of the *Australia New Zealand Food Standards Code* made since the Code was published on 20 December 2000. References are made to the *Commonwealth of Australia Gazette* (published as the *Food Standards (FSC) Gazette* from 9 May 2002 onwards) in which the amendment was published.

COMMENTARY

The **Commentary** was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 78 Clause amended	(Gazette No. FSC 20, 26 May 2005) Reason
Commentary	To update the text to reflect the new food regulatory environment in Australia and New Zealand and to include reference to Chapter 4.
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
10 th paragraph	To update the text to include a reference to other Ministers from related portfolios where these have been nominated by their jurisdictions.

STANDARD 1.1.1

Standard 1.1.1 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 60 Clause amended	(Gazette No. FSC 2, 20 June 2002) Reason
2	To insert a definition of 'category of ingredients', and amend the definition of 'warning statement'.
Amendment 61 Clause amended	(Gazette No. FSC 3, 28 June 2002) Reason
1	To insert stock-in-trade provisions to commence on 20 December 2002.
Amendment 62 Clause amended	(Gazette No. FSC 4, 17 September 2002) Reason
2	To replace the warning statement.
Amendment 67 Clause amended	(Gazette No. FSC 9, 31 July 2003) Reason
2	To correct a typographical error.
Amendment 72 Clause amended	(Gazette No. FSC 14, 20 May 2004) Reason
1(4)-(6)	To amend to take account of wine which is labelled with a 2002 vintage date or earlier and to insert a new subclause 1(7).
Amendment 78 Clause amended	(Gazette No. FSC 20, 26 May 2005) Reason
1(3)(b), 1(4)(b)	To omit references to the New Zealand <i>Food Regulations (1984)</i> .
2	To amend the definitions of 'Code' and 'warning statement'.
5	To clarify the legal status of Commentaries and Editorial notes.

Amendment 88	(Gazette No. FSC 30, 5 October 2006)
Clause amended	Reason
Editorial note after Purpose	To amend the references to the Food Acts in certain jurisdictions.
1(3), 1(4), 1(7)	To omit references to food products manufactured or produced prior to 20 December 2003, which are no longer applicable.
2	To update references.
Editorial note after 2	To omit the Editorial note as the document it references has been rescinded.
14	To insert a new clause to afford a substantive status to definitions in the Code which contain compositional components.
Amendment 89	(Gazette No. FSC 31, 9 November 2006)
Clause amended	Reason
Schedule	To amend entries for pantothenic acid and selenium.
Amendment 100	(Gazette No. FSC 42, 10 July 2008)
Clause amended	Reason
2	To insert new editorial notes and new definitions and to amend a definition.
Amendment 101	(Gazette No. FSC 43, 14 August 2008)
Clause amended	Reason
Editorial note after 1(5)	To omit the Editorial note.
Schedule	To include new forms of folate and iron.
Amendment 103	(Gazette No. FSC 45, 9 October 2008)
Clause amended	Reason
2	To amend the definitions of 'Code' and 'code number'.
5(1), 5(2)	To amend the subclauses.
Amendment 105	(Gazette No. FSC 47, 15 January 2009)
Clause amended	Reason
2	To insert definitions of 'galacto-oligosaccharides' and 'inulin-derived substances'.
9A	To insert a new clause as a consequential amendment arising from the new definitions inserted in clause 2.
Amendment 115	(Gazette No. FSC 57, 8 April 2010)
Clause amended	Reason
Table of Provisions, Division Headings	To omit the Division headings.
15	To insert a reference to phytosterols, phytostanols and their esters.
Amendment 123	(Gazette No. FSC 65, 26 May 2011)
Clause amended	Reason
2	To insert a definition of 'egg product' to take effect on 26 November 2012.
Amendment 124	(Gazette No. FSC 66, 11 July 2011)
Clause amended	Reason
Editorial note before Table of Provisions	To update Food Act references.

Table of Provisions, 16	To insert a new clause and to make a consequential amendment to the Table.
1(1)	To amend the clause.
2, Editorial note	To omit the definition of 'Australian Approved Names List', amend the definitions of 'fund raising event' and 'component', omit the Editorial Note after the definition of 'fund raising event' and insert a definition of 'Good Manufacturing Practice'.
Amendment 132 Clause amended	(Gazette No. FSC 74, 28 June 2012) Reason
2	To insert definitions of 'food for special medical purposes', 'small package' and 'transportation outer', and to amend the definition of 'warning statement' to take effect on 28 June 2014.
Table to clause 8	To insert an entry for Megajoule.
Amendment 135 Clause amended	(Gazette No. FSC 77, 11 October 2012) Reason
16(1)	To update a reference.

STANDARD 1.1.2

Standard 1.1.2 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000.

Amendment 55 Clause amended	(Gazette No. P 23, 30 August 2001) Reason
1	To amend the definition of 'chocolate' and insert a definition of 'peanut butter'.
Amendment 72 Clause amended	(Gazette No. FSC 14, 20 May 2004) Reason
1	To insert a definition and related Editorial note for Sweet cassava.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
1	To amend the definitions of 'cocoa' and 'coffee'.

STANDARD 1.1.3

Standard 1.1.3 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 60 Clause amended	(Gazette No. FSC 2, 20 June 2002) Reason
Editorial note after Table to subclause 1(5)	To amend the Editorial note.
1(10)	To insert a reference to the cessation of effect of subclauses 1(5)-(9).
3(7)	To amend the definition of 'reduced-fat milk' and 'standardised milk'.
Amendment 62 Clause amended	(Gazette No. FSC 4, 17 September 2002) Reason
3(1)	To replace the subclause

Amendment 64
Clause amended

(Gazette No. FSC 6, 13 December 2002)
Reason

Standard

To omit the Standard.

STANDARD 1.1A.1

Standard 1.1A.1 was published in the *Food Standards Gazette* No. FSC 3 on 28 June 2002 and has been amended as follows:

Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
Standard	To omit the Standard.

STANDARD 1.1A.2

Standard 1.1A.2 was published in the *Food Standards Gazette* No. FSC 3 on 28 June 2002 and has been amended as follows:

Amendment 67 Clause amended	(Gazette No. FSC 9, 31 July 2003) Reason
1B	To correct a typographical error.
Amendment 69 Clause amended	(Gazette No. FSC 11, 17 December 2003) Reason
1C	To extend the date of effect of subclauses 3(e)-(i).
Amendment 85 Clause amended	(Gazette No. FSC 27, 10 February 2006) Reason
1B, 1C	To amend the cessation date of the effect of the Standard.
Amendment 93 Clause amended	(Gazette No. FSC 35, 13 September 2007) Reason
Table to subclause 3(e)	To make consequential amendments to the list of approved products in relation to the approval of mandatory fortification with folate of wheat flour for making bread.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
3(ea)	To include a consequential amendment from an amendment to Standard 1.1.1 to exclude a specific form of folate from the Table to subclause 3(e).

STANDARD 1.1A.3

Standard 1.1A.3 was published in the *Food Standards Gazette* No. FSC 3 on 28 June 2002 and has been amended as follows:

Amendment 78 Clause amended	(Gazette No. FSC 20, 26 May 2005) Reason
Purpose	To omit a reference to the New Zealand <i>Food Regulations (1984)</i> .
Amendment 84 Clause amended	(Gazette No. FSC 26, 8 December 2005) Reason
1(1), 1(4), 1(5), 3, 4, 5, 6	To make consequential amendments relating to the gazettal of Standard 1.2.11. Standard 1.1A.3 will be deleted on 8 December 2007.
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
1(1)	To amend to qualify the specific transitional operation of this Standard and Standard 1.2.11.

STANDARD 1.1A.4

Standard 1.1A.4 was published in the *Food Standards Gazette* No. FSC 3 on 28 June 2002. and has been amended as follows:

Amendment 67 Clause amended	(Gazette No. FSC 9, 31 July 2003) Reason
1(1), 1(2)	To correct a number of typographical errors.
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
Standard	To omit the Standard.

STANDARD 1.1A.5

Standard 1.1A.5 was published in the *Food Standards Gazette* No. FSC 3 on 28 June 2002 and has been amended as follows:

Amendment 64 Clause amended	(Gazette No. FSC 6, 13 December 2002) Reason
Division 1 (clause 1)	To amend references to milk products specified in the Standard and the date of cessation of effect for those products.
Amendment 67 Clause amended	(Gazette No. FSC 9, 31 July 2003) Reason
Division 2, 2(1), Division 3	To correct a number of typographical errors.
Amendment 78 Clause amended	(Gazette No. FSC 20, 26 May 2005) Reason
Purpose	To omit references to the New Zealand <i>Food Regulations (1984)</i> .
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
Standard	To omit the Standard.

STANDARD 1.1A.6

Standard 1.1A.6 was published in the *Food Standards Gazette* No. FSC 3 on 28 June 2002 and has been amended as follows:

Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after 1(2)	To amend the Editorial note.
Editorial note after 3	To omit the Editorial note.
Amendment 132 Clause amended	(Gazette No. FSC 74, 28 June 2012) Reason
2(3)	To amend the subclause to indicate that the Standard ceases to have effect on 28 June 2014, except in relation to food formulated and represented as being for the dietary management of obesity.

STANDARD 1.1A.7

Standard 1.1A.7 was published in the *Food Standards Gazette* No. FSC 6 on 13 December 2002.

Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
--------------------------------	--

Standard	To omit the Standard.
----------	-----------------------

STANDARD 1.2.1

Standard 1.2.1 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 55 Clause amended	(Gazette No. P 23, 30 August 2001) Reason
2(2)(l)	To insert a reference to Standard 2.6.4.
Amendment 62 Clause amended	(Gazette No. FSC 4, 17 September 2002) Reason
2(1)(b)	To replace the paragraph.
2(2)(h)	To replace the paragraph.
3	To replace the clause.
Amendment 67 Clause amended	(Gazette No. FSC 9, 31 July 2003) Reason
1, 2(2), 3(1)	To correct a number of typographical errors and omissions.
Editorial note after 4	To omit the Editorial note.
Amendment 72 Clause amended	(Gazette No. FSC 14, 20 May 2004) Reason
2(2)	To insert a subsequential amendment relating to an amended clause 2 and new clause 3 in Standard 1.2.6.
Amendment 78 Clause amended	(Gazette No. FSC 20, 26 May 2005) Reason
2(2)	To correct a typographical error.
Amendment 84 Clause amended	(Gazette No. FSC 26, 8 December 2005) Reason
2(2)	To make consequential amendments relating to the gazettal of Standard 1.2.11.
Amendment 100 Clause amended	(Gazette No. FSC 42, 10 July 2008) Reason
Standard	To replace the Standard.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
2(1)(a), 2(2)(a), 3(1), 5(2)(c), 6(4)	To amend the clauses.
Table to clause 8	To amend references to 'and/or'.
Amendment 132 Clause amended	(Gazette No. FSC 74, 28 June 2012) Reason
1	To omit the definitions of 'small package' and 'transportation outer' to take effect on 28 June 2014.
Amendment 135 Clause amended	(Gazette No. FSC 77, 11 October 2012) Reason
2(2)(k)	To amend the reference from clause 3 to clause 2.

STANDARD 1.2.2

Standard 1.2.2 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 100	(Gazette No. FSC 42, 10 July 2008)
Clause amended	Reason
Purpose, 1(2), Editorial note after 1(2), 3, Editorial note after 3	To make consequential amendments relating to the replacement of Standard 1.2.1.

STANDARD 1.2.3

Standard 1.2.3 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 54	(Gazette No. P 17, 14 June 2001)
Clause amended	Reason
Table to clause 2	To insert a reference to phytosterol esters.
Amendment 60	(Gazette No. FSC 2, 20 June 2002)
Clause amended	Reason
Table to clause 2	To insert a reference to tall oil phytosterols.
Amendment 62	(Gazette No. FSC 4, 17 September 2002)
Clause amended	Reason
Table to clause 2	To insert references to soy and rice sausages, evaporated milks, evaporated soy and rice products.
2	To replace the Editorial note to reflect changes made to the Table to clause 2.
Amendment 64	(Gazette No. FSC 6, 13 December 2002)
Clause amended	Reason
1	To omit the clause.
Table to clause 2	To amend references to unpasteurised milk products and unpasteurised liquid milk products.
Tables to clauses 2, 3, and 4 and drafting note relating to the Table to clause 3	To amend references to bee pollen, propolis and royal jelly products.
Table to clause 4, Editorial note after the Table to clause 4	To amend references to nuts and sesame seeds and their products.
Amendment 69	(Gazette No. FSC 11, 17 December 2003)
Clause amended	Reason
Table to clause 2	To insert a reference to aspartame-acesulphame salt for food containing aspartame.
Editorial note the Table to clause 2	To clarify the term 'reconstituted'.
Amendment 78	(Gazette No. FSC 20, 26 May 2005)
Clause amended	Reason
Table to clause 2	To amend to clarify the foods covered by the Table in relation to bee pollen, kola beverages and propolis.
4(2)	To clarify the application of the subclause.
Amendment 85	(Gazette No. FSC 27, 10 February 2006)
Clause amended	Reason
Table to clause 2	To amend the entries for beverages, evaporated and dried products made from cereals.
Amendment 89	(Gazette No. FSC 31, 9 November 2006)
Clause amended	Reason
Table to clause 2	To amend the entries for phytosterol esters, and tall oil phytosterols.

Amendment 100 Clause amended	(Gazette No. FSC 42, 10 July 2008) Reason
2(2), 3(2), 4(2), 5(2)	To make consequential amendments relating to the replacement of Standard 1.2.1.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial notes after Tables to clauses 2 and 4	To amend the Editorial notes.
Editorial notes after 2, 4 and 5, but before Tables	To omit the Editorial notes.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
Table to clause 4	To amend the listing for tree nuts and sesame seeds.
Amendment 108 Clause amended	(Gazette No. FSC 50, 28 May 2009) Reason
Table to clause 4	To amend the listing for fish and fish products.
Amendment 111 Clause amended	(Gazette No. FSC 53, 13 August 2009) Reason
2(2), 3(2)	To correct punctuation errors.
Table to clause 2	To rationalise entries relating to phytosterols.
Amendment 115 Clause amended	(Gazette No. FSC 57, 8 April 2010) Reason
Table to clause 2	To amend the description of the entry for phytosterols.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Purpose	To amend to include a reference to warning statements.
Table of Provisions, 3	To amend the clause and make a consequential amendment to the Table.
Editorial note after 2	To correct a punctuation error.
Table to clause 4	To amend the listings for fish and fish products, peanuts and soybeans and tree nuts.

STANDARD 1.2.4

Standard 1.2.4 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 55	(Gazette No. P 23, 30 August 2001)
Clause amended	Reason
Schedule 2	To insert entries for neotame.
Amendment 59	(Gazette No. FSC 1, 9 May 2002)
Clause amended	Reason
Schedule 2	To insert entries for butane, erythritol, hydroxypropyl cellulose, isobutane, octafluorocyclobutane and propane.
Schedule 2	To insert a code number for 4-hexylresorcinol.
Amendment 60	(Gazette No. FSC 2, 20 June 2002)
Clause amended	Reason
Editorial note after 4	To amend the reference to the Table to clause 5.
Schedule 2	To amend food additive code numbers and food additive references relating to salts of fatty acids and glycerin or glycerol.
Amendment 62	(Gazette No. FSC 4, 17 September 2002)
Clause amended	Reason
Table of Provisions	To insert titles for the Schedules listed.
Schedule 1, Editorial note	To replace the Schedule and insert an Editorial note.
Schedule 2	To amend the entries for curcumin and potassium acetate.
Amendment 64	(Gazette No. FSC 6, 13 December 2002)
Clause amended	Reason
Table to clause 4	To amend references to cereals.
Schedules 1 and 2	To amend the entries for butane, distarch phosphate, isobutane, L-cysteine monohydrochloride, neotame, octafluorocyclobutane, propane and starch acetate.
Amendment 67	(Gazette No. FSC 9, 31 July 2003)
Clause amended	Reason
Table to clause 4	To correct a typographical error relating to starch.
8(7)	To correct minor typographical errors.
Amendment 69	(Gazette No. FSC 11, 17 December 2003)
Clause amended	Reason
Schedule 2	To insert entries for aspartame-acesulphame salt for food containing aspartame.
Amendment 74	(Gazette No. FSC 16, 14 October 2004)
Clause amended	Reason
Table to clause 4	To insert a reference to diacylglycerol oil under the entry for fats or oils.
Amendment 78	(Gazette No. FSC 20, 26 May 2005)
Clause amended	Reason
2(b)	To clarify the application of the subclause.

Amendment 87 Clause amended	(Gazette No. FSC 29, 8 August 2006) Reason
Schedule 2	To insert entries for tara gum.
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
Editorial notes after 6(1) and 7	To amend the references to flour to wheat flour.
Amendment 91 Clause amended	(Gazette No. FSC 33, 15 February 2007) Reason
6	To amend 6(1) and 6(2) and insert a new subclause 6(3) as a consequence of an amendment to the definition of 'liqueur' in Standard 2.7.5.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial notes after 2, after 4 and before the Table, after 8	To amend the Editorial notes.
Editorial notes after the Tables to clauses 4 and 6 and after Schedule 1	To omit the Editorial notes.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
1	To amend the clause so as to have two subclauses.
Table to 4	To amend the conditions of use for milk solids.
Schedule 2	To insert entries for steviol glycosides.
Amendment 110 Clause amended	(Gazette No. FSC 52, 16 July 2009) Reason
2(aa)	To insert a new paragraph.
Amendment 115 Clause amended	(Gazette No. FSC 57, 8 April 2010) Reason
Schedule 2	To insert entries for ethyl lauroyl arginate.
Amendment 121 Clause amended	(Gazette No. FSC 63, 10 February 2011) Reason
Schedule 2	To omit references to dimethyl dicarbonate.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Table of Provisions, 10	To insert a new clause and to make a consequential amendment to the Table.
2, 6, 8(2), 8(5)	To amend the clauses.
Table to clause 4, 5	To amend references to 'and/or'.
Schedule 2, Part 2	To correct the spelling of blackcurrant.
Schedule 2	To insert entries for acetylated oxidised starch, calcium lignosulphonate (40-65) and sodium gluconate.

**Amendment 125
Clause amended**

**(Gazette No. FSC 67, 8 September 2011)
Reason**

Schedule 2

To insert entries for advantame.

**Amendment 135
Clause amended**

**(Gazette No. FSC 77, 11 October 2012)
Reason**

Schedule 2, Editorial notes

To amend the Code number for tocopherols concentrate, mixed. The entry for 306 to be deleted on 11 October 2014.

STANDARD 1.2.5

Standard 1.2.5 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 100 Clause amended	(Gazette No. FSC 42, 10 July 2008) Reason
Standard Title, Purpose, Editorial note after 2(1), 2(2)	To make consequential amendments relating to the replacement of Standard 1.2.1.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after definition of 'baked-for date' in 1	To amend the Editorial note.
Editorial note after 4(3)	To omit the Editorial note.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
1	To amend the definition of 'use-by date'.
Editorial note after 2(2)	To amend the Editorial note.
5, 6, 7(2)	To amend the clauses.
Amendment 135 Clause amended	(Gazette No. FSC 77, 11 October 2012) Reason
Examples for 5(4)	To amend the references from 'paragraph' to 'subclause'.

STANDARD 1.2.6

Standard 1.2.6 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 72 Clause amended	(Gazette No. FSC 14, 20 May 2004) Reason
2, 3, Table to clause 3	To amend clause 2 and insert a new clause 3 and associated Table to take account of circumstances where food must be labelled with, or accompanied by directions with specific reference to raw bamboo shoots and sweet cassava in the Table to clause 3.
Amendment 78 Clause amended	(Gazette No. FSC 20, 26 May 2005) Reason
3	To correct a typographical error.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after 3	To amend the Editorial note.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Purpose	To amend the Purpose.
Table of Provisions, 1, 2, 3, Editorial note after the Table to clause 3	To replace the clauses, Table and Editorial note with a new clause and Table and to make a consequential amendment to the Table of Provisions.

STANDARD 1.2.8

Standard 1.2.8 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 55	(Gazette No. P 23, 30 August 2001)
Clause amended	Reason
1	To insert a definition of 'dietary fibre'.
5(5), 18	To insert references to Inulin and fructooligosaccharide as dietary fibre and insert a declaration requirement.
Amendment 57	(Gazette No. P 27, 1 November 2001)
Clause Amended	Reason
1, 5(6), Table to clause 5(1), Table to clause 5(7), Editorial note after 5(7), Table to clause 7(2)	To amend the definition of 'carbohydrate' to allow for carbohydrate by difference and available carbohydrate and consequential amendments.
Amendment 61	(Gazette No. FSC 3, 28 June 2002)
Clause amended	Reason
5(3A)	To insert a reference to total carbohydrates in relation to the nutrition information panel.
Amendment 62	(Gazette No. FSC 4, 17 September 2002)
Clause amended	Reason
3	To replace the clause.
Table to subclause 7(3)	To amend the entry for sugar.
Amendment 64	(Gazette No. FSC 6, 13 December 2002)
Clause amended	Reason
3(n)	To insert a reference to kits intended to be used to produce an alcoholic beverage.
Editorial note after 5(7)	To amend the use of 'total'.
Amendment 67	(Gazette No. FSC 9, 31 July 2003)
Clause amended	Reason
Purpose, Editorial note after 5(2), 3(2)	To correct a number of typographical errors.
Amendment 70	(Gazette No. FSC 12, 29 April 2004)
Clause amended	Reason
Table to subclause 2(2)	To insert a reference to D-tagatose.
Amendment 72	(Gazette No. FSC 14, 20 May 2004)
Clause amended	Reason
3(o)	To insert a reference to kava.
Table to subclause 18(1)	To insert a reference to polydextrose.
Amendment 74	(Gazette No. FSC 16, 14 October 2004)
Clause amended	Reason
16(2), 16(3)	To amend references to claims relating to gluten free and low gluten food.
Table to subclause 18(1), Editorial note after 18(2)	To insert a new reference to total dietary fibre including resistant maltodextrins.

Amendment 78 Clause amended	(Gazette No. FSC 20, 26 May 2005) Reason
3(b), 3(o)	To amend to clarify the application of the subclause.
5(1)(a)	To amend the prescribed declarations in a nutrition information panel.
17(1)	To amend the permissions for claims about salt, potassium and sodium content in food.
Amendment 83 Clause amended	(Gazette No. FSC 25, 24 November 2005) Reason
Table 2 to subclause 2(2)	To amend the energy factor for maltitol.
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
6(4)	To correct a typographical error.
Amendment 91 Clause amended	(Gazette No. FSC 33, 15 February 2007) Reason
3(o)-(q)	To insert a new paragraph (p) as a consequence of an amendment to the definition of 'liqueur' in Standard 2.7.5.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial notes after Table to subclause 2(2), 7(2) and 18(2)	To amend the Editorial notes.
Editorial notes after definition of 'biologically active substance' and 'nutrition claim', 5(5), 13(6), 14, 15(3), (15(4), 16, 17	To omit the Editorial notes.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
1	To amend the clause heading and to amend the clause so as to have two subclauses.
5A	To insert a new subclause.
Table to 18(1)	To amend the Table to update the Methods of Analysis.
18(2)	To amend the subclause.
Amendment 109 Clause amended	(Gazette No. FSC 51, 18 June 2009) Reason
Editorial note after 5(2)	To amend the Editorial note.
Amendment 115 Clause amended	(Gazette No. FSC 57, 8 April 2010) Reason
Table of Provisions, 6, 6(5), 6(6)	To amend the clause heading and to insert new subclauses relating to phytosterol nutrition claims. To amend the Table of Provisions to reflect the amended clause heading. Subclauses 6(5) and 6(6) take effect on 8 April 2012.

Amendment 124
Clause amended

(Gazette No. FSC 66, 11 July 2011)
Reason

- | | |
|---|---|
| 1 | To amend the definitions of 'polyunsaturated fatty acids', 'saturated fatty acids' and 'trans fatty acids'. |
| Table of Provisions, 3, 5(7),
10, 11, 13(5), | To amend the clauses and to make consequential amendments to the Table of Provisions. |

Amendment 135
Clause amended

(Gazette No. FSC 77, 11 October 2012)
Reason

- | | |
|------|--|
| 3(l) | To insert a reference to 'water'. |
| 5(7) | To amend the formatting for 'Dietary fibre, total' in the nutrition information panel. |

STANDARD 1.2.9

Standard 1.2.9 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 84 Clause amended	(Gazette No. FSC 26, 8 December 2005) Reason
Purpose	To make a consequential amendment relating to the gazettal of Standard 1.2.11.
Amendment 89 Clause amended	(Gazette No. FSC 31, 9 November 2006) Reason
2(1)	To insert an Editorial note after the subclause.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after 2(2)	To omit the Editorial note.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
3	To correct punctuation errors.
Editorial note after 3	To amend the Editorial note.

STANDARD 1.2.10

Standard 1.2.10 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 60 Clause amended	(Gazette No. FSC 2, 20 June 2002) Reason
1	To omit the definition of 'category of ingredients'.
Amendment 62 Clause amended	(Gazette No. FSC 4, 17 September 2002) Reason
Table of Provisions, 4A	To insert a reference to clause 4A to specify a method for determining the proportion of the characterising ingredient where the proportion is declared in a nutrition information panel.
1, 2	To replace both clauses
3(1)	To replace the subclause.
3(4)	To insert a subclause relating to the calculation of the proportion of a characterising ingredient or category of ingredients.
5(1), 5(3), 6(1), 6(2), 7(1), 7(3)	To replace the subclauses.
6(3), (4)	To insert new subclauses relating to the declaration of characterising components.
Amendment 67 Clause amended	(Gazette No. FSC 9, 31 July 2003) Reason
1 (1)	To omit the definition of 'category of ingredients'
Editorial notes after 1, 2(4), 5(2)	To correct a number of typographical errors.

Amendment 78 Clause amended	(Gazette No. FSC 20, 26 May 2005) Reason
2(4)	To correct a minor typographical error and to clarify the application of the subclause.
Amendment 91 Clause amended	(Gazette No. FSC 33, 15 February 2007) Reason
2(4)(i)-(j)	To insert a new paragraph (j) as a consequence of an amendment to the definition of 'liqueur' in Standard 2.7.5.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after 2(4)	To amend the Editorial note.
Editorial note after 5	To omit the Editorial note.
Amendment 111 Clause amended	(Gazette No. FSC 53, 13 August 2009) Reason
2(4)(g)	To correct a typographical error.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
2(4)(e), Editorial note after 2(4), 7(2)	To amend the clauses and Editorial note.

STANDARD 1.2.11

Standard 1.2.11 was published in the *Food Standards Gazette* No. FSC 26 on 8 December 2005 and has been amended as follows:

Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
1(1)	To amend to qualify the specific transitional operation of this Standard and Standard 1.1A.3.
1A	To insert a new clause to ensure that the 12-month lead-in provisions in Standard 1.1.1 do not apply to the new labelling requirements for unpackaged food in this Standard.
1(4), 1(5)	To replace 1(4) and insert a new clause to ensure that the 12-month lead-in provisions in Standard 1.1.1 do not apply to the new labelling requirements for unpackaged food in this Standard.
Editorial note after 2(1)	To amend to better reflect the operation of the country of origin safe harbour defences available under the <i>Trade Practices Act 1974</i> .
Amendment 90 Clause amended	(Gazette No. FSC 32, 7 December 2006) Reason
2(3), Editorial Note after 2(3)	To amend print size requirements.
Amendment 100 Clause amended	(Gazette No. FSC 42, 10 July 2008) Reason
1(3), 2(3)(b), 2(4), Editorial note after 2(4)	To make consequential amendments relating to the replacement of Standard 1.2.1.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after 1(1A)	To omit the Editorial note.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
1.(1A)	To omit the subclause.
Amendment 111 Clause amended	(Gazette No. FSC 53, 13 August 2009) Reason
Table to subclause 2(2)	To correct a typographical error in relation to the entry for pork, whole or cut, and to re-format the Table to make the statements easier to read.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
1(4)-(5)	To omit the subclauses.
Table to subclause 2(2)	To amend references to 'and/or'.
Editorial note after 2(3)	To omit the Editorial note.

{THIS PAGE INTENTIONALLY LEFT BLANK}

STANDARD 1.3.1

Standard 1.3.1 was published in the *Commonwealth of Australia Gazette* No. P 10 on 22 June 2000.

Standard 1.3.1, with amendments, was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 55	(Gazette No. P 23, 30 August 2001)
Clause amended	Reason
Purpose Commentary	To amend the Commentary.
Schedule 1	To amend the permitted maximum level of erythrosine in cherries.
Schedule 2	To insert entries for neotame.
Amendment 59	(Gazette No. FSC 1, 9 May 2002)
Clause amended	Reason
1	To replace the definition of 'technological function' and insert an associated Editorial note.
6(2)	To amend references from 'amount permitted' to 'permitted level' and from 'fraction' or 'fractions' to 'quantity' or 'quantities'.
8	To replace the clause.
11	To replace the clause and its associated Editorial note.
Schedule 1	To insert references to the ANZFA user guide relating to Standard 1.3.1 and the use of the asterisk (*) in the Schedule.
Schedule 1	To make a number of amendments including removal of entries for calcium and sodium lactylates, correction of typographical errors, replacing the Schedule headings, amendments to entries involving flavourings, replacing the term 'must not be present in' with 'must not be added to', and omission of selected references to ethyl vanillin, vanillin and nitrates.
Schedule 2	To make a number of amendments throughout the Schedule including references to butane, calcium and sodium lactylates, erythritol, hydroxypropyl cellulose, isobutane, octafluorocyclobutane, propane and amend references to flavourings.
Amendment 60	(Gazette No. FSC 2, 20 June 2002)
Clause amended	Reason
Schedule 1	To amend the heading.
Schedule 1	To correct a number of minor typographical errors and omissions.
Amendment 62	(Gazette No. FSC 4, 17 September 2002)
Clause amended	Reason
Schedule 1, Schedule 2	To correct a number of minor typographical errors and omissions.
Schedule 5	To insert an Editorial note.
Amendment 64	(Gazette No. FSC 6, 13 December 2002)
Clause amended	Reason
11(a)(i)	To update a reference to a publication.
Schedule 1	To correct a number of minor typographical errors and omissions and to insert an entry for jelly.
Schedule 2	To amend entries for butane, isobutane, neotame, octafluorocyclobutane, propane and starch acetate.

Amendment 67 Clause amended	(Gazette No. FSC 9, 31 July 2003) Reason
Editorial note after 11	To insert a reference to a maximum residue limit for longans.
Schedule 1	To correct a number of minor typographical errors and omissions
Amendment 69 Clause amended	(Gazette No. FSC 11, 17 December 2003) Reason
Schedule 1	To insert entries for aspartame-acesulphame salt.
Amendment 70 Clause amended	(Gazette No. FSC 12, 29 April 2004) Reason
Schedule 1	To insert entries for sodium ascorbate, calcium ascorbate, sodium erythorbate, gum arabic, maltol and ethyl maltol.
Amendment 78 Clause amended	(Gazette No. FSC 20, 26 May 2005) Reason
4	To clarify the intent of the clause.
11(a)(i)	To update the GRAS reference.
Schedule 1, Schedule 4	To clarify the provisions for colours.
Schedule 1	To insert approved additives for formulated supplementary sports foods and electrolyte drinks and to correct a typographical error for a heading 'electrolyte' in Item 14.1.3.
Amendment 80 Clause amended	(Gazette No. FSC 22, 21 July 2005) Reason
Schedule 1	To amend the maximum permitted level for saccharin in water-based flavoured drinks.
Amendment 87 Clause amended	(Gazette No. FSC 29, 8 August 2006) Reason
Schedule 2	To insert an entry for tara gum.
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
11(a)(i), 11(a)(ii)	To update the references.
Amendment 89 Clause amended	(Gazette No. FSC 31, 9 November 2006) Reason
Schedule 1	To insert approved additives for liquid milk to which phytosterol esters or tall oil phytosterols have been added.
Schedule 1	To insert approved additives for formulated beverages.
Amendment 91 Clause amended	(Gazette No. FSC 33, 15 February 2007) Reason
Schedule 2	To amend incorrect nomenclature.
Amendment 96 Clause amended	(Gazette No. FSC 38, 21 February 2008) Reason
Schedule 1	To insert entries for nisin.
Schedule 1	To amend entries for cyclamates.

Amendment 98 Clause amended	(Gazette No. FSC 40, 15 May 2008) Reason
Schedule 1	To insert an entry for yeast mannoproteins.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial notes after definition of 'processed food' in 1, 7, 9 and Schedule 5	To omit the Editorial notes.
Editorial notes after definition of 'technological function' in 1, 3, 4 and 11	To amend the Editorial notes.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
3(b), 6(2)	To amend the wording for 'does not exceed' and 'must not exceed'.
11(a)(i)-(iii)	To update the references.
Schedule 1	To insert entries for steviol glycosides.
Amendment 111 Clause amended	(Gazette No. FSC 53, 13 August 2009) Reason
5(2)	To amend the definition of annatto.
6	To amend the clause to clarify its meaning and improve consistency with the other Code provisions.
7	To amend the clause to clarify that a food additive may be present in food as a result of carry-over from a raw ingredient.
Schedule 1	To correct a typographical error; to amend items relating to phytosterols and liquid milk; to amend the entries for propionates and sulphur dioxide; to amend the heading for fresh poultry.
Schedule 2	To insert an entry for ammonium chloride.
Schedule 4	To amend the Schedule heading.
Amendment 112 Clause amended	(Gazette No. FSC 55, 5 November 2009) Reason
Schedule 1	To insert an entry for sulphur dioxide and sodium and potassium sulphites in blueberries.
Schedule 1	To amend the entry for sulphur dioxide and sodium and potassium sulphites in longans.
Amendment 115 Clause amended	(Gazette No. FSC 57, 8 April 2010) Reason
Schedule 1	To insert entries for ethyl lauroyl arginate; and to amend the heading for phytosterols in liquid milk.
Amendment 117 Clause amended	(Gazette No. FSC 59, 1 July 2010) Reason
Schedule 1	To create a new sub-item for colourings and to then insert entries for erythrosine in colourings and flavourings for baking compounds under Preparations of Food Additives.

Schedule 1	To make consequential amendments for ethanol under Preparations of Food Additives with the inclusion of a new sub-item for colourings, by omitting the original reference and inserting new entries for colourings and flavourings.
Amendment 119 Clause amended	(Gazette No. FSC 61, 30 September 2010) Reason
Schedule 1	To remove the entries for sulphur dioxide and sodium and potassium sulphites in blueberries, grapes packed with permeable envelopes and longans.
Amendment 121 Clause amended	(Gazette No. FSC 63, 10 February 2011) Reason
Schedule 1	To omit entries for dimethyl dicarbonate.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
3, 7, 11	To amend the clauses.
Editorial notes after 3 and 11	To omit the Editorial notes.
5(2), 5(3), Table to clause 5(3), Schedule 1	To insert a definition, subclause and Table relating to steviol glycosides and steviol equivalents and to make consequential amendments to entries in Schedule 1.
6(2)	To correct a punctuation error in the subclause.
Schedule 1	To make a number of amendments to clarify entries, correct typographical errors, and amend references to 'and/or'.
Schedule 2	To insert entries for acetylated oxidised starch, calcium lignosulphonate (40-65) and sodium gluconate.
Schedule 4	To amend the Schedule title.
Schedule 5	To amend references to 'and/or'.
Amendment 125 Clause amended	(Gazette No. FSC 67, 8 September 2011) Reason
Schedule 2	To insert entries for advantame.
Amendment 127 Clause amended	(Gazette No. FSC 69, 17 November 2011) Reason
Schedule 1	To insert an entry for sodium carboxymethylcellulose.
Amendment 132 Clause amended	(Gazette No. FSC 74, 28 June 2012) Reason
Schedule 1	To amend the title of Item 13 to refer to 'special purpose foods' and to insert a new sub-item 13.5 relating to food for special medical purposes to take effect on 28 June 2014.
Amendment 134 Clause amended	(Gazette No. FSC 76, 6 September 2012) Reason
Schedule 1	To insert an entry for ethyl lauroyl arginate in sausages.
Amendment 135 Clause amended	(Gazette No. FSC 77, 11 October 2012) Reason
Table of Provisions	To amend the listing for clause 11 to read 'Permitted flavouring substances'.
5(3)	To replace the subclause.

Schedule 1, Editorial note after the Schedule	To amend the Code number for tocopherols concentrate, mixed where occurring. The entries for 306 to be omitted on 11 October 2014. To insert an Editorial note following the Schedule relating to the omission.
Schedule 1	To correct the spelling of blancmange.
Schedule 2	To correct a formatting error for the number 961 in the numerical listing.
Schedule 2	To amend the name of additive 470.
Schedules 2, 3 and 4 headings	To amend the title from 'Numeric Listing,' to 'Numerical Listing'.

STANDARD 1.3.2

Standard 1.3.2 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 55	(Gazette No. P 23, 30 August 2001)
Clause amended	Reason
Purpose Commentary	To insert a reference to Standard 2.6.4.
Amendment 60	(Gazette No. FSC 2, 20 June 2002)
Clause amended	Reason
9(3)	To amend the example given.
Amendment 64	(Gazette No. FSC 6, 13 December 2002)
Clause amended	Reason
Table to clause 3	To amend the reference to bread.
Amendment 82	(Gazette No. FSC 24, 10 November 2005)
Clause amended	Reason
Table to clause 3	To insert permissions for calcium.
Amendment 85	(Gazette No. FSC 27, 10 February 2006)
Clause amended	Reason
Table to clause 3	To include a reference to cereal-based beverages.
Amendment 89	(Gazette No. FSC 31, 9 November 2006)
Clause amended	Reason
Table to clause 3	To include a reference to formulated beverages.
Amendment 93	(Gazette No. FSC 35, 13 September 2007)
Clause amended	Reason
Purpose, Table to clause 3	To amend to reflect the approval of mandatory fortification with folate of wheat flour for making bread. To take effect on 13 September 2009.
Amendment 97	(Gazette No. FSC 39, 13 March 2008)
Clause amended	Reason
Purpose	To amend to reflect the approval of mandatory fortification with iodine. To take effect on 27 September 2009.
Amendment 101	(Gazette No. FSC 43, 14 August 2008)
Clause amended	Reason
Table to clause 3	To amend the entry for Iron.
Amendment 103	(Gazette No. FSC 45, 9 October 2008)
Clause amended	Reason
Purpose	To amend to clarify the products affected by mandatory iodine fortification. to take effect on 9 October 2009.
3	To amend the wording for 'does not exceed'.
Amendment 111	(Gazette No. FSC 53, 13 August 2009)
Clause amended	Reason
1	To correct the formatting for the definition of claimable food.

Amendment 124
Clause amended

(Gazette No. FSC 66, 11 July 2011)
Reason

1	To amend the definition of 'claimable food' to clarify its meaning and to amend a reference to 'and/or'.
Table to clause 3	To amend the spelling of thiamine.
Table to clause 3	To amend the entries for edible oils and spreads and fruit juice.
Editorial note after Table to clause 3	To insert an Editorial note relating to the New Zealand folic acid fortification Standard.

STANDARD 1.3.3

Standard 1.3.3 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 54	(Gazette No. P 17, 14 June 2001)
Clause amended	Reason
Table to clause 12	To insert an entry for bromo-chloro-dimethylhydantoin.
Amendment 56	(Gazette No. P 24, 20 September 2001)
Clause amended	Reason
Table to clause 14	To insert an Australia only Standard for ethylene oxide until 30 September 2003.
Amendment 58	(Gazette No. P 28, 20 December 2001)
Clause amended	Reason
Table to clause 8	To insert entries for carboxymethyl, quaternary amine and diethyl aminoethyl cellulose-based ion exchange resins.
Table to clause 11	To amend the entry for regenerated cellulose.
Table to clause 17	To amend the entry for 'Phytase' to '3-Phytase' and insert entries for 6-Phytase and pectinesterase.
Footnote 9 to Table IV, Group III	To amend the entry for lipase produced from <i>Aspergillus oryzae</i> .
Amendment 59	(Gazette No. FSC 1, 9 May 2002)
Clause amended	Reason
Table to clause 17	To amend the entry for chymosin.
Amendment 60	(Gazette No. FSC 2, 20 June 2002)
Clause amended	Reason
Table to clause 17	To amend the entry for lipase, triacylglycerol.
Amendment 64	(Gazette No. FSC 6, 13 December 2002)
Clause amended	Reason
Table of Provisions, 6	To amend the reference for processing aids permitted as decolourants, clarifying. filtration and adsorbent agents.
Table to clause 14	To amend the entry for ethylene oxide.
Amendment 65	(Gazette No. FSC 7, 27 February 2003)
Clause amended	Reason
14, Table to clause 14, Editorial note	To insert an Editorial Note and permission relating to lactoperoxidase.
Table to clause 14	To insert an entry for sodium thiocyanate.
Table to clause 17	To insert a new source for glucose oxidase.
Amendment 66	(Gazette No. FSC 8, 22 May 2003)
Clause amended	Reason
Table to clause 17	To insert an entry for transglucosidase.

Amendment 67 Clause amended	(Gazette No. FSC 9, 31 July 2003) Reason
Table to clause 11, table to clause, Editorial note after the Table to clause 17	To correct minor typographical errors.
Table to clause 17	To insert a new source for α -amylase.
Amendment 68 Clause amended	(Gazette No. FSC 10, 18 September 2003) Reason
Table to clause 17	To insert an entry for hexose oxidase.
Amendment 70 Clause amended	(Gazette No. FSC 12, 29 April 2004) Reason
Table to clause 3	To insert an entry for argon.
Table to clause 14	To insert entries for cupric citrate on a bentonite base and sodium chlorite and to insert an Editorial note.
Table to clause 17	To insert entries for lysophospholipase and urease.
Table to clause 18	To insert an entry for ammonium sulphite.
Amendment 72 Clause amended	(Gazette No. FSC 14, 20 May 2004) Reason
Table to clause 14	To amend the reference from 'oak chips' to 'oak'.
Amendment 75 Clause amended	(Gazette No. FSC 17, 16 December 2004) Reason
Table to clause 17	To insert an entry for phospholipase A ₂ .
Amendment 78 Clause amended	(Gazette No. FSC 20, 26 May 2005) Reason
11	To correct the spelling of phosphorous.
Table to clause 12	To insert an entry for iodine and an associated Editorial note.
Table to clause 14	To insert entries for 1-hydroxyethylidene-1,1-diphosphonic acid and octanoic acid.
Amendment 83 Clause amended	(Gazette No. FSC 25, 24 November 2005) Reason
Table to clause 14, Editorial note after the Table to clause 14	To insert a reference to Ice structuring protein type III HPLC 12.
Table to clause 17	To amend the entry for lipase, triacylglycerol.
Amendment 86 Clause amended	(Gazette No. FSC 28, 25 May 2006) Reason
Table to clause 17, Editorial note after the Table to clause 17	To insert a new source for lipase, triacylglycerol.

Amendment 87 Clause amended	(Gazette No. FSC 29, 8 August 2006) Reason
Table to clause 17, Editorial note after the Table to clause 17	To insert a new source for lipase, triacylglycerol.
Table to clause 17	To insert an entry for phospholipase A ₁ .
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
1	To amend the definition of maximum permitted level.
Table to clause 14	To omit the entry ethylene oxide.
Amendment 90 Clause amended	(Gazette No. FSC 32, 7 December 2006) Reason
Table to clause 17, Editorial note after the Table to clause 17	To insert a new source for lipase, triacylglycerol.
Amendment 91 Clause amended	(Gazette No. FSC 33, 15 February 2007) Reason
1	To correct an incorrect reference in the definition of 'maximum permitted level'.
Tables to clauses 3, 4, 5, 7, 9, 10, 11, 13, 14 and 18, Editorial note after the Table to clause 9, Editorial note before the Table to clause 14	To amend a number of entries to correct errors and duplications, remove anomalies and improve consistency.
Amendment 94 Clause amended	(Gazette No. FSC 36, 11 October 2007) Reason
1, Tables to clauses 14, 15, 16 and 17, Editorial note after the Table to clause 17	To amend a number of entries (the Tables to clauses 15, 16 and 17 were replaced).
Amendment 96 Clause amended	(Gazette No. FSC 38, 21 February 2008) Reason
Table to clause 14	To insert an entry for agarose ion exchange resin.
Amendment 100 Clause amended	(Gazette No. FSC 42, 10 July 2008) Reason
Table to clause 17	To insert an entry for asparaginase.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after Table to clause 3	To omit the Editorial note.
Editorial notes after Tables to clauses 12 and 14	To amend the Editorial notes.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
1	To insert a definition of 'silicates'.
Tables to clauses 8 and 11	To amend the wording for 'does not exceed'.

Table to clause 8	To amend the entry for methyl acrylate-divinylbenzene-diethylene ether terpolymer.
Amendment 104 Clause amended	(Gazette No. FSC 46, 4 December 2008) Reason
Table to clause 17	To insert a new source for asparaginase.
Amendment 107 Clause amended	(Gazette No. FSC 49 30 April 2009) Reason
Table to clause 17	To insert a new source for phospholipase A ₂ .
Amendment 108 Clause amended	(Gazette No. FSC 50, 28 May 2009) Reason
Table to clause 17	To insert a new source for cellulase.
Amendment 110 Clause amended	(Gazette No. FSC 52, 16 July 2009) Reason
11, Editorial note after 11	To amend the clause and to insert an Editorial note relating to permissions for fluoride.
Table to clause 11	To amend the entries for hydrofluorosilicic acid (fluorosilicic acid), sodium fluoride and sodium fluorosilicate (sodium silicofluoride).
Amendment 111 Clause amended	(Gazette No. FSC 53, 13 August 2009) Reason
1, Table to clause 3	To correct anomalies relating to silicas and silicates.
Table to clause 17	To omit a duplicated entry for asparaginase and to make a consequential amendment relating to ammonium chloride.
Amendment 117 Clause amended	(Gazette No. FSC 59, 1 July 2010) Reason
1	To insert a new subclause to clarify the meaning of a reference to ATCC.
Editorial Note after 17	To insert an Editorial Note relating to labelling requirements for processing aids produced using gene technology.
Table to clause 17	To insert a new source for β -galactosidase.
Table to clause 17	To insert an entry for maltotetraohydrolase.
Amendment 119 Clause amended	(Gazette No. FSC 61, 30 September 2010) Reason
Table to clause 17	To insert an entry for a protein-engineered variant of triacylglycerol lipase.
Amendment 121 Clause amended	(Gazette No. FSC 63, 10 February 2011) Reason
1, 19	To insert a new clause relating to dimethyl dicarbonate and to make a consequential change to clause 1.
Amendment 122 Clause amended	(Gazette No. FSC 64, 5 May 2011) Reason
Table to clause 6	To amend the entry for polyvinyl polypyrrolidone to include co-extruded polystyrene.

Amendment 124	(Gazette No. FSC 66, 11 July 2011)
Clause amended	Reason
1	To omit the definition of 'GMP' and to make a consequential amendment to the definition of 'processing aid'.
11, 14	To amend the clauses.
Table to clause 14	To amend the entry for lactoperoxidase and insert an entry for colours permitted in Schedules 2, 3 and 4 of Standard 1.3.1.
Amendment 125	(Gazette No. FSC 67, 8 September 2011)
Clause amended	Reason
Table to clause 17	To insert an entry for glycerophospholipid cholesterol acyltransferase.
Amendment 128	(Gazette No. FSC 70, 12 January 2012)
Clause amended	Reason
Table to clause 17	To insert an entry for endo-protease.
Amendment 130	(Gazette No. FSC 72, 26 April 2012)
Clause amended	Reason
1	To insert a definition of 'dairy ingredient'.
Table to clause 13	To insert entries for dimethyl ether.
Amendment 131	(Gazette No. FSC 73, 24 May 2012)
Clause amended	Reason
Table to clause 12	To insert an entry for dibromo-dimethylhydantoin.
Table to clause 17	To insert an entry for amylomaltase.
Amendment 135	(Gazette No. FSC 77, 11 October 2012)
Clause amended	Reason
1	To insert a definition of 'approved food for use of phage'.
Table to clause 8	To correct the spelling of dimethylaminopropylamine.
Editorial note after 9	To amend the Editorial note.
Table to clause 13	To amend the entries for dimethyl ether to form a single entry.
Table to clause 14, Editorial note after the Table to clause 14	To insert an entry for <i>Listeria</i> phage P100 and a related Editorial note.
Table to clause 16	To omit the entry for bromelain and insert entries for stem bromelain and fruit bromelain.
Table to clause 17	To correct the spelling of <i>Lactococcus</i> , <i>Micrococcus</i> , <i>Rhizopus</i> and <i>amyloliquefaciens</i> .
2 nd Editorial note after 17	To correct a formatting error.

{THIS PAGE INTENTIONALLY LEFT BLANK}

STANDARD 1.3.4

Standard 1.3.4 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 54	(Gazette No. P 17, 14 June 2001)
Clause amended	Reason
Schedule	To insert specifications for bromo-chloro-dimethylhydantoin and phytosterol esters derived from vegetable oils.
Amendment 55	(Gazette No. P 23, 30 August 2001)
Clause amended	Reason
Schedule	To insert a specification for neotame.
Amendment 58	(Gazette No. P 28, 20 December 2001)
Clause amended	Reason
Schedule	To insert specifications for carboxymethyl, quaternary amine and diethyl aminoethyl cellulose-based ion exchange resins.
Amendment 60	(Gazette No. FSC 2, 20 June 2002)
Clause amended	Reason
Schedule	To insert specifications for arachidonic acid-rich oils derived from <i>Mortierella alpina</i> , docosahexaenoic acid-rich dried marine micro-algae, docosahexaenoic acid-rich oil derived from dried marine micro-algae and docosahexaenoic acid-rich oil derived from <i>Cryptocodinium cohnii</i> , and tall oil phytosterols.
Amendment 66	(Gazette No. FSC 8, 22 May 2003)
Clause amended	Reason
2(a)	To amend the reference for food additive specifications.
Amendment 67	(Gazette No. FSC 9, 31 July 2003)
Clause amended	Reason
Schedule	To correct a typographical error in the specification for tall oil phytosterols derived from tall oils.
Amendment 69	(Gazette No. FSC 11, 17 December 2003)
Clause amended	Reason
2(b)	To update the reference.
Amendment 73	(Gazette No. FSC 15, 5 August 2004)
Clause amended	Reason
3(g)	To update the reference.
Amendment 74	(Gazette No. FSC 16, 14 October 2004)
Clause amended	Reason
Schedule	To insert a specification for resistant maltodextrins.
Amendment 78	(Gazette No. FSC 20, 26 May 2005)
Clause amended	Reason
2(a), 2(b), 3(i)	To update references.
Schedule	To correct a typographical error in paragraph (c) in the specification for quaternary amine cellulose ion exchange resin.
Schedule	To insert a specification for docosahexaenoic acid-rich oil derived from marine micro-algae (<i>Ulkenia</i> sp).

Amendment 83 Clause amended	(Gazette No. FSC 25, 24 November 2005) Reason
Schedule	To insert a specification for ice structuring protein type III HPLC 12.
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
Schedule	To amend the references for nucleotides.
Amendment 89 Clause amended	(Gazette No. FSC 31, 9 November 2006) Reason
Schedule	To amend the specifications for tall oil phytosterols derived from tall oils.
Amendment 92 Clause amended	(Gazette No. FSC 34, 2 August 2007) Reason
Schedule	To include a specification for isomaltulose.
Amendment 96 Clause amended	(Gazette No. FSC 38, 21 February 2008) Reason
Schedule	To include a specification for agarose ion exchange resin.
Amendment 98 Clause amended	(Gazette No. FSC 40, 15 May 2008) Reason
3(j), (k)	To amend references.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
2(a)	To amend a reference.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
2(b), 3	To update the references.
Schedule	To amend the wording for 'does not exceed' or 'shall not exceed' and to remove the border in the text for the specification for oxidised polyethylene.
Schedule	To omit the specification for neotame.
Amendment 111 Clause amended	(Gazette No. FSC 53, 13 August 2009) Reason
2, 3	To update references.
Schedule	To insert a specification for bentonite.
Amendment 115 Clause amended	(Gazette No. FSC 57, 8 April 2010) Reason
Schedule	To omit the specifications for phytosterol esters derived from vegetable oils and tall oil phytosterols derived from tall oils and insert specifications for phytosterols, phytostanols and their esters and tall oil phytosterol esters.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Purpose	To replace the Purpose.
1, 4(c)	To amend the clause and paragraph.
2, 3	To update references.

Schedule	To update references in the entries for carboxymethyl cellulose, quaternary amine cellulose, diethyl aminoethyl cellulose and agarose ion exchange resins.
Schedule	To amend the entries, including the titles, for docosahexaenoic acid (DHA) – rich dried marine micro-algae (<i>Schizochytrium</i> sp.), docosahexaenoic acid (DHA) –rich oil derived from marine micro-algae (<i>Schizochytrium</i> sp.), docosahexaenoic acid (DHA) – rich oil derived from the algae <i>Cryptothecodinium cohnii</i> , oil derived from the fungus <i>Mortierella alpina</i> rich in arachidonic acid (ARA) and docosahexaenoic acid (DHA) -rich oil derived from marine micro-algae (<i>Ulkenia</i> sp.).
Amendment 125 Clause amended	(Gazette No. FSC 67, 8 September 2011) Reason
Schedule	To insert a specification for advantame.
Amendment 130 Clause amended	(Gazette No. FSC 72, 26 April 2012) Reason
Schedule	To insert a specification for dimethyl ether.
Amendment 131 Clause amended	(Gazette No. FSC 73, 24 May 2012) Reason
Schedule	To insert a specification for dibromo-dimethylhydantoin.
Amendment 132 Clause amended	(Gazette No. FSC 74, 28 June 2012) Reason
Schedule	To insert a specification for selenium-enriched yeast to take effect on 28 June 2014.
Amendment 135 Clause amended	(Gazette No. FSC 77, 11 October 2012) Reason
2(b), 2(c)	To update the references.
Schedule	To amend the specifications for nucleotides.
Schedule	To insert a specification for <i>Listeria</i> phage P100.

{THIS PAGE INTENTIONALLY LEFT BLANK}

STANDARD 1.4.1

Standard 1.4.1 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 57	(Gazette No. P 27, 1 November 2001)
Clause Amended	Reason
Table to clause 3	To insert references to 3-chloro-1,2-propanediol and 1,3-dichloro-2-propanol in soy and oyster sauce.
Amendment 60	(Gazette No. FSC 2, 20 June 2002)
Clause amended	Reason
4	To amend the definitions of 'food' and 'natural toxicant from the addition of a flavouring substance'.
Table to clause 3	To correct the spelling of 'mollusc'.
Amendment 62	(Gazette No. FSC 4, 17 September 2002)
Clause amended	Reason
Table to clause 4	To insert an entry for Quinine.
Amendment 78	(Gazette No. FSC 20, 26 May 2005)
Clause amended	Reason
Purpose	To correct a typographical error.
Amendment 103	(Gazette No. FSC 45, 9 October 2008)
Clause amended	Reason
Purpose	To amend the Purpose.
Amendment 105	(Gazette No. FSC 47, 15 January 2009)
Clause amended	Reason
Table to clause 2	To amend the entry for peanuts.
Amendment 107	(Gazette No. FSC 49, 30 April 2009)
Clause amended	Reason
5(1), 5(4), Table to clause 5	To insert definitions of 'hydrocyanic acid' and 'ready-to-eat cassava chips' and to make consequential amendments.
Amendment 109	(Gazette No. FSC 51, 18 June 2009)
Clause amended	Reason
Editorial note after 1	To amend the Editorial note.
Amendment 111	(Gazette No. FSC 53, 13 August 2009)
Clause amended	Reason
Table of Provisions	To correct the listing for clause 6.
1(6)	To amend the formula to clarify its meaning.
Table to clause 5	To insert a reference to tutin to cease on 31 March 2011.
Standard	To correct a typographical error for references to 'Column'.
Amendment 121	(Gazette No. FSC 63, 10 February 2011)
Clause amended	Reason
5, Table to clause 5	To amend the reference to tutin in the Table and to make a consequential amendment inserting a new subclause.

Amendment 124
Clause amended**(Gazette No. FSC 66, 11 July 2011)**
Reason

Purpose	To amend the Purpose.
1(5)	To omit a reference to edible kelp.
2(1), 2(2), 2(3), Table to clause 2	To amend the definitions of 'food', and 'metal contaminant' and to make consequential amendments.
3(1), 3(2), 3(3), Table to clause 3	To amend the definitions of 'food' and 'non-metal contaminant' and to make consequential amendments.
4(1), 4(2), 4(3), Table to clause 4	To amend the definitions of 'food' and 'natural toxicant from the addition of a flavouring substance' and to make consequential amendments.
5(1), 5(2), 5(3), 5(4), Table to clause 5	To amend the definitions of 'food' and 'natural toxicant' and to make consequential amendments.

Amendment 135
Clause amended**(Gazette No. FSC 77, 11 October 2012)**
Reason

Purpose	To correct grammatical errors.
Table to clause 5	To omit the sunset date for tutin.

STANDARD 1.4.2

Standard 1.4.2 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 55	(Gazette No. P 23, 30 August 2001)
Clause amended	Reason
Schedule 1	To insert Sulphadoxine.
Schedule 1	To amend Chlortetracycline, Lasalocid, Lincomycin, Neomycin, Oxytetracycline, Spectinomycin, Sulphadiazine and Virginiamycin.
Amendment 58	(Gazette No. P 28, 20 December 2001)
Clause amended	Reason
Schedule 1	To insert Isoxaflutole and Novaluron.
Schedule 1	To amend Abamectin, Bifenthrin, Bromoxynil, Carbendazim, Chlorothalonil, Chlorpyrifos, Cyanamide, Diafenthiuron, Difenconazole, Diflufenican, Diofenolan, Eamectin benzoate, Ethepon, Fipronil, Fluazifop-butyl, Glufosinate ammonium, Glyphosate, Haloxyp, Iprodione, Lufenuron, Metalaxyl, Myclobutanil, Norflurazon, Novaluron, Oryzalin, Oxyfluorfen, Parathion-methyl, Phosphorous acid, Pymetrozine, Spinosad, Tebufenozide, Trichlorfon.
Schedule 1	To replace 'Eamectin benzoate' with 'Eamectin'.
Amendment 60	(Gazette No. FSC 2, 20 June 2002)
Clause amended	Reason
Table of Provisions	To insert Schedule Headings.
2(2)	To amend the Editorial note relating to pesticides in drinking water.
Schedule 1	To move Butoxydim and Linuron to their correct alphabetical placement.
Schedule	To insert Aminoethoxyvinylglycine, Avilamycin, Azoxystrobin, Benzocaine, Buprofezin, Butafenacil, Carbosulfuron, Carfentrazone-ethyl, Ceftiofur, Cefuroxime, Cephalonium, Dichlofluanid, Dichlorvos, Diclazuril, Diclobutrazol, Diclop-methyl, Fenhexamid, Furathiocarb, Imazamox, Imazapyr, Indoxacarb, Iodosulfuron, Kresoxim-methyl, Lambda-cyhalothrin, Metsulfuron-methyl, Methoxyfenozide, Naled, Oxydemeton-methyl, Thiamethoxam, Thiobencarb, Tolyfluanid, Trifloxysulfuron sodium, Zetacypermethrin and Zinc phosphide.
	To amend Abamectin, Albendazole, Aldicarb, Alloxydim, Ampicillin, Atrazine, Benfluralin, Bentazone, Benzofenap Benzyl G penicillin, Bifenthrin, Bioresmethrin, Bitertanol, Brodifacoum, Bupirimate, Butoxydim, Captan, Carbaryl, Carbendazim, Carbofuran, Carbon disulphide, Carbon sulphide, Chlorfenapyr, Chlorfenvinphos, Chlorothalonil, Chlorpropham, Chlorpyrifos, Chlorpyrifos-methyl, Clavulanic acid, Clodinafop-propargyl, Clomazone, Clorsulon, Cyanamide, Cyclanide, Cyfluthrin, Cyhalothrin, Cypermethrin, Cyproconazole, Cyprodinil, Cyromazine, 2,4-D, Deltamethrin, Diafenthiuron, Diazinon, Difenconazole, Diflubenzuron, Dimethipin, Dimethoate, Dimethomorph, Diofenolan, 2,2-DPA, Diquat, Dithiocarbamates, Doramectin, Eamectin, Endosulfan, Erythromycin, Ethepon, Ethion, Ethofumesate, Fenarimol, Fenbendazole, Fenitrothion, Fenoxycarb, Fenthion, Fipronil, Flavophospholipol, Fluazifop-butyl, Fluazinam, Fludioxonil, Flumethrin, Flumetsulam, Fluquinconazole, Fluroxypyr, Flusilazole, Flutriafol, Fluvalinate, Fosetyl aluminium, Glufosinate and Glufosinate ammonium, Glyphosate, Halosulfuron-methyl, Haloxyp, Hexazinone, Imazapic, Imazethapyr, Imidacloprid, Ioxynil, Iprodione, Isoxaflutole, Ivermectin, Lasalocid, Linuron, Maldison, Mefenpyr-diethyl, Metalaxyl, Metaldehyde, Methabenzthiazuron, Methacrifos, Methamidophos, Methidathion, Methiocarb, Methomyl, Methoprene, Methyl bromide, Metolachlor, Monocrotophos, Moxidectin, Myclobutanil, Neomycin, Novaluron, Oryzalin, Oxamyl, Oxyfluorfen,

	Oxytetracycline, Paclobutrazol, Parathion, Pendimethalin, Permethrin, Phenothrin, Phosphine, Phosphorous acid, Piperonyl butoxide, Pirimicarb, Procaine penicillin, Prochloraz, Procymidone, Propachlor, Propaquizafop, Propargite, Propiconazole, Pymetrozine, Pyridaben, Pyrimethanil, Pyriithiobac sodium, Rimosulfuron, Sethoxydim, Simazine, Spectinomycin, Spinosad, Streptomycin and Dihydrostreptomycin, Sulphadimine, Sulphosulfuron, Tebuconazole, Tebufenozide, Temephos, Terbacil, Tebuthiuron, Terbufos, Terbutryn, Thiodicarb, Trenbolone acetate, Triadimefon, Triadimenol, Trichlorfon, Triclopyr, Triflurin, Triticonazole and Uniconazole-p.
Schedule 1	To omit Azinphos-ethyl, Bromuconazole, 3-(2-chloro-thiazol-5-ylmethyl)-5-methyl-[1,3,5]oxadiazinan-4-ylidene-N-nitroamine, Chloroxuron, DEF see Tribufos, Demeton-S-methyl, EDB, Flufenoxuron, Formothion, Lenacil, Lindane, Naphthoxyacetic acid, Pirimiphos-ethyl, Poloxalene, Pyrifenox, Tribufos, Vernolate and Vinclozolin and all associated residue definitions, foods and MRLs.
Schedule 1	To amend the chemical names and residue definitions for Dimethomorph, Disulfoton, Emamectin, Ivermectin, Thiodicarb and Vamidothion.
Schedule 2	To amend Chlordane.
Schedule 2	To amend the heading relating to Molluscs.
Amendment 62 Clause amended	(Gazette No. FSC 4, 17 September 2002) Reason
Schedule 1	To insert Acetamiprid, Cephapirin, CGA279202, Dichlorprop, Meloxicam, Picolinafen, Quinoxifen, Quizalofop-p-tefuryl, Semduramicin and Trifloxystrobin.
Schedule 1	To amend Aminoethoxyvinylglycine, Azoxystrobin, Bifenthrin, Butafenacil, Cadusafos, Dithiocarbamates, Fludioxonil, Indoxacarb, Kresoxim-methyl, Metalaxyl, Myclobutanil, Procymidone, Spinosad, Tebufenozide and Thiodicarb.
Amendment 64 Clause amended	(Gazette No. FSC 6, 13 December 2002) Reason
Schedule 1	To omit Febantel.
Schedule 1	To amend Abamectin, Benalaxyl, Bifenthrin, Buprofezin, Butafenacil, Chlorpyrifos, 2,4-D, Doramectin, Ethametsulfuron methyl, Ethylene dichloride (EDC), Fenoxaprop-ethyl, Fipronil, Fluazifop-butyl, Fludioxonil, Fluquinconazole, Flutolanil, Imazapic, Pirimiphos-methyl, Procymidone, Profenofos, Propiconazole, Pymetrozine, Pyriproxyfen, Spinosad, Spiroxamine, Tebufenozide, Thiacloprid, Triadimenol and Trifluralin.
Amendment 66 Clause amended	(Gazette No. FSC 8, 22 May 2003) Reason
Schedule 1	To omit Monocrotophos, Parathion and Rafoxanide.
Schedule 1	To insert Ketoprofen and Mesosulfuron-methyl.
Schedule 1	To amend Azoxystrobin, Bifenthrin, Bitertanol, Carbendazim, Ceftiofur, Chlorpyrifos, Cyanazine, Cypermethrin, Deltamethrin, Diflufenican, Dithiocarbamates, Endosulfan, Ethametsulfuron-methyl, Fipronil, Fluazifop-butyl, Fluazinam, Imazamox, Kresoxim-methyl, Methabenzthiazuron, Methidathion, Methomyl, Pendimethalin, Procymidone, Propachlor, Propyzamide, Quinoxifen, Quizalofop-ethyl, Quizalofop-p-tefuryl, Simazine, Triadimenol, Tebufenozide, Thiamethoxam and Triadimenol.
Schedule 3	To omit Monocrotophos and Parathion.

Amendment 67 Clause amended	(Gazette No. FSC 9, 31 July 2003) Reason
Schedule 1	To insert an MRL for 'chervil' for Fipronil.
Amendment 69 Clause amended	(Gazette No. FSC 11, 17 December 2003) Reason
Schedule 1	To insert Flunixin, Ractopamine, 2-(thiocyanomethylthio) Benzothiazole and Tolfenamic acid.
Schedule 1	To amend Azoxystrobin, Bentazone, Benzyladenine, Bifenthrin, Buprofezin, Captan, Carbaryl, Carbendazim, Chlorfenapyr, Chlorothalonil, Cyfluthrin, Cyhalothrin, Diafenthiuron, Diazinon, Dichlorvos, Dithiocarbamates, Enamectin, Ethephon, Fluquinconazole, Flutriafof, Glufosinate and Glufosinate-ammonium, Imidacloprid, Indoxacarb, Iprodione, Meloxicam, Methomyl, Methoprene, Methoxyfenozide, Mevinphos, Pendimethalin, Pirimicarb, Propiconazole, Pymetrozine, Pyrazophos, Pyridaben, Pyriproxyfen, Thiacloprid and Trifloxysulfuron sodium.
Amendment 71 Clause amended	(Gazette No. FSC 13, 14 May 2004) Reason
Purpose, 1, 2(2)	To amend the definition of 'chemical', and to clarify references to 'chemical' in relevant clauses and insert a new subclause 2(3).
Amendment 72 Clause amended	(Gazette No. FSC 14, 20 May 2004) Reason
Schedule 1	To amend the residue definition for Pirimicarb.
Schedule 1	To insert Bromochloromethane, Tepraloxydim and Trinexapac-ethyl.
Schedule 1	To amend Chlorpyrifos, Chlorthal-dimethyl, Cyhalothrin, Diafenthiuron, Diazinon, Dimethomorph, Dithiocarbamates, Ethofumesate, Glyphosate, Halofuginone, Imidacloprid, Indoxacarb, Ioxynil, Linuron, Methomyl, Metolachlor, Mesosulfuron-methyl, Oxyfluorfen, Permethrin, Procymidone, Pyrimethanil, Tebuconazole, Tebufenozide and Terbutryn.
Amendment 73 Clause amended	(Gazette No. FSC 15, 5 August 2004) Reason
Schedule 1	To omit Bioresmethrin, CGA279202, Fenpiclonil, Sulphosulfuron and Phoxim.
Schedule 1	To insert Fluazifop-p-butyl, Lindane and Sulfosulfuron.
Schedule 1	To amend Abamectin, Acifluorfen, Aldicarb, Aminoethoxyvinylglycine, Asulam, Azinphos-methyl, Azoxystrobin, Bifenthrin, Bitertanol, Brodifacoum, Bupirimate, Buprofezin, Butoxydim, Carbaryl, Carbendazim, Carbonyl sulphide, Carfentrazone-ethyl, Cyanazine, Chlorpyrifos, Chlorpyrifos-methyl, Clomazone, Cyfluthrin, Cyhalothrin, Cypermethrin, Cyprodinil, Deltamethrin, Diafenthiuron, Diflubenzuron, Dimethoate, Dimethomorph, Diofenolan, Dithiocarbamates, Doramectin, Enamectin, Ethofumesate, Ethoprophos, Fenhexamid, Fipronil, Fluazifop-butyl, Fluazinam, Fludioxonil, Flupropanate, Fluquinconazole, Glyphosate, Halosulfuron-methyl, Imidacloprid, Indoxacarb, Iprodione, Ivermectin, Lincomycin, Lufenuron, Metalaxyl, Metaldehyde, Methabenzthiazuron, Methidathion, Methiocarb, Methomyl, Methoprene, Methyl bromide, Monensin, Oxycarboxin, Oxyfluorfen, Parathion-methyl, Permethrin, Piperonyl butoxide, Pirimiphos-methyl, Procymidone, Propargite, Propazine, Propiconazole, Pyrimethanil, Pyrethrins, Pyrimethanil, Pyriathiobac sodium, Quinazalofop-ethyl, Sethoxydim, Simazine, Spinosad, Sulphadimidine, Sulphadoxine, Tebuconazole, Tebufenozide, Terbufos, Thiamethoxam, Thiodicarb, Tilmicosin, Triadimefon, Trichlorfon and Triclopyr.
Schedule 2	To amend Aldrin and Dieldrin and Lindane.
Schedule 3	To omit Bioresmethrin.

Schedule 4	To insert a reference to Mizuna in the Herb Commodities.
Amendment 74 Clause amended	(Gazette No. FSC 16, 14 October 2004) Reason
Schedule 1	To omit Fenchlorphos, Fenoprop, Methacrifos and Promacyl.
Schedule	To insert Bifenazate, Bioresmethrin and Florfenicol.
Schedule 1	To amend Acetamiprid, Azoxystrobin, Benalaxyl, Buprofezin, Cyproconazole, Difenconazole, Dimethomorph, Dithiocarbamates, Fipronil, Fluvalinate, Glyphosate, Haloxyfop, Lasalocid, Metalaxyl, Propiconazole, Propyzamide, Pyrethrins, Tebufenozide and Triadimefon.
Amendment 77 Clause amended	(Gazette No. FSC 19, 28 April 2005) Reason
Schedule 1	To amend the chemical definitions for Glyphosate, Ractopamine and Thiamethoxam.
Schedule 1	To insert Acibenzolar-S-methyl.
Schedule 1	To amend Azoxystrobin, Bifenazate, Benzocaine, Glyphosate, Imazamox, Isoxaflutole, Methomyl, Metolachlor, Permethrin, Ractopamine, Spinosad, Thiacloprid and Thiamethoxam.
Amendment 78 Clause amended	(Gazette No. FSC 20, 26 May 2005) Reason
Purpose	To omit a reference to the New Zealand <i>Food Regulations (1984)</i> .
Schedule 1	To omit Metsulfuron-methyl.
Schedule 1	To amend the chemical definitions for Pyridate, Sethoxydim and Thiometon and to amend the chemical name and residue definition for Quizalofop-ethyl to correct typographical errors.
Schedule 1	To amend a number of commodity names to ensure consistency in the Standard.
Schedule 1	To insert Epoxiconazole and Pyraclofos.
Schedule 1	To amend Avilamycin, Azoxystrobin, Bifenthrin, Buprofezin, Captan, Carbaryl, Carfentrazone-ethyl, Chlorpyrifos, Cyhalothrin, Cyprodinil, Diafenthiuron, Dimethoate, Diphenylamine, Fenvalerate, Fipronil, Fludioxonil, Flumethrin, Glyphosate, Imidacloprid, Methomyl, Methyl bromide, Metsulfuron-methyl, Permethrin, Propachlor, Pymetrozine, Sethoxydim, Spinosad, Tebufenozide, Triclabendazole, Trifloxystrobin and Zeranol.
Schedule 2	To amend Aldrin and Dieldrin.
Amendment 79 Clause amended	(Gazette No. FSC 21, 11 July 2005) Reason
Schedule	To amend 2,4-D.
Amendment 80 Clause amended	(Gazette No. FSC 22, 21 July 2005) Reason
Schedule 1	To omit Cloquintocet acid.
Schedule 1	To amend the chemical definitions for Cloquintocet-methyl and Fludioxonil.
Schedule 1	To insert Boscalid, Etoxysulfuron, Etoxazole, Pinoxaden and Pyraclostrobin.

Schedule 1	To amend Bifenthrin, Carbendazim, Chlorhexidine, Chlorothalonil, Chlorpyrifos, Clofentezine, Cloquintocet-mexyl, Deltamethrin, Dithiocarbamates, Emamectin, Fludioxonil, Guazatine, Imidacloprid, Iprodione, Linuron, Metolachlor, Metsulfuron-methyl, Oryzalin, Pendimethalin, Procymidone, Pyrimethanil, Ractopamine, Spinosad, Spiroxamine, Tebuconazole and Thiodicarb.
Amendment 81 Clause amended	(Gazette No. FSC 23, 22 September 2005) Reason
Schedule 1	To omit Fenchlorazole-ethyl.
Schedule 1	To insert Fenbuconazole and Flumioxazin.
Schedule 1	To amend the chemical definitions for Abamectin, Dinitolmide, Fluometuron and Imidacloprid.
Schedule 1	To amend Abamectin, Azoxystrobin, Chlorothalonil, Chlorpyrifos, Cyproconazole, Difenconazole, Dimethomorph, Dithiocarbamates, Etoazole, Fluazifop-butyl, Imidacloprid, Methidathion, Neomycin, Spinosad and Trifloxystrobin.
Amendment 83 Clause amended	(Gazette No. FSC 25, 24 November 2005) Reason
Schedule 1	To amend Amoxycillin, Lasalocid, Sulphadiazine, Sulphadimidine, Sulphaquinoxaline and Trimethoprim.
Amendment 86 Clause amended	(Gazette No. FSC 28, 25 May 2006) Reason
Schedule 1	To omit Alloxydim, Alloxydim Sodium, Diclobutrazol, Diofenolan, Diphenamid, Methazole and Promecarb.
Schedule 1	To amend the chemical definition for Tylosin.
Schedule 1	To insert Clothianidin, Flumiclorac pentyl, Forchlorfenuron, Methyl isothiocyanate and Robenidine.
Schedule 1	To amend Abamectin, Azoxystrobin, Benfluralin, Bifenthrin, Boscalid, Bupirimate, Carbendazim, Chlormequat, Chlorpyrifos, Chlorpyrifos-methyl, Cyhalothrin, Cypermethrin, Cyproconazole, Difenconazole, Dimethomorph, Diquat, Dithiocarbamates, Dodine, Epoxiconazole, Ethephon, Ethoprophos, Fenoxycarb, Fipronil, Fluazifop-butyl, Fludioxonil, Fluvalinate, Glyphosate, Halosulfuron-methyl, Imazalil, Imazapic, Iprodione, Linuron, Maleic hydrazide, Meloxicam, Metalaxyl, Methomyl, Metribuzin, Norflurazon, Phenmedipham, Phosphorous acid, Picolinafen, Pirimicarb, Procymidone, Propachlor, Pymetrozine, Sethoxydim, Spinosad, Tolclofos-methyl, Toltrazuril, Tolyfluanid, Trichlorfon, Triclopyr and Trifloxystrobin.
Amendment 87 Clause amended	(Gazette No. FSC 29, 8 August 2006) Reason
Schedule 1	To insert Cyhalofop-butyl.
Schedule 1	To amend the chemical definition for Uniconazole-p.
Schedule 1	To amend Abamectin, Acephate, Azoxystrobin, Boscalid, Chlorpyrifos, Cypermethrin, Dithiocarbamates, Doramectin, Fluazifop-butyl, Fluquinconazole, Glufosinate and Glufosinate ammonium, Iprodione, Methamidophos, Metolachlor, Oxamyl, Procymidone, Prometryn, Pyridaben, Pyrimethanil, Sethoxydim, Tebuconazole, Terbufos, Thiamethoxam, Triadimenol, Trifloxystrobin and Uniconazole-p.

Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
2(3)	To correct a typographical error in the numbering of the subclause.
Schedule 1	To correct a typographical error for the parsley MRL entry for Diazinon.
Amendment 90 Clause amended	(Gazette No. FSC 32, 7 December 2006) Reason
Schedule 1	To amend certain commodity names for Carbofuran, Indoxacarb, Kresoxim-methyl, Novaluron and Parathion-methyl.
Schedule 1	To omit Propamocarb.
Schedule 1	To amend the chemical definitions for Chlorothalonil, Glufosinate and Glufosinate-ammonium and Sethoxydim.
Schedule 1	To insert Bupivacaine, Cetrimide, Isoxaben and Lignocaine.
Schedule 1	To amend Abamectin, Azoxystrobin, Buprofezin, Chlorfenapyr, Chlorothalonil, Chlorpyrifos, Chlorthal-dimethyl, Cyprodinil, Diflufenican, Endosulfan, Fipronil, Fluazifop-butyl, Fludioxonil, Forchlorfenuron, Glufosinate and Glufosinate-ammonium, Glyphosate, Imidacloprid, Iprodione, Metaldehyde, Methomyl, Metolachlor, Paclobutrazol, Procymidone, Propachlor, Propiconazole, Sethoxydim, Spinosad and Thiodicarb.
Amendment 91 Clause amended	(Gazette No. FSC 33, 15 February 2007) Reason
Schedule 1	To amend a number of commodity names to ensure consistency in the Standard.
Schedule 1	To omit 2-(thiocyanomethylthio) benzothiazole.
Schedule 1	To amend the chemical definitions for Bifenazate, Clothianidin and Pirimicarb.
Schedule 1	To insert Aminopyralid and Cymiazole.
Schedule 1	To amend Azoxystrobin, Bifenazate, Bifenthrin, Buprofezin, Chlorothalonil, Cyhalothrin, Cypermethrin, Epoxiconazole, Ethephon, Flumiclorac pentyl, Fluquinconazole, Forchlorfenuron, Fluroxypyr, Imazamox, Imidacloprid, Indoxacarb, Ioxynil, Iprodione, Metalaxyl, Metolachlor, Metribuzin, Pendimethalin, Permethrin, Phosphine, Pirimicarb, Pymetrozine, Pyraclostrobin, Pyrazophos, Sethoxydim and Uniconazole-p.
Amendment 92 Clause amended	(Gazette No. FSC 34, 2 August 2007) Reason
Schedule 1	To omit Dinocap.
Schedule 1	To amend the chemical definition for Pinoxaden.
Schedule 1	To insert Florasulam and Tetraconazole.
Schedule 1	To amend Amitrole, Bifenazate, Boscalid, Chlorothalonil, Clopyralid, Cloquintocet-mexyl, Difenconazole, Fenbutatin oxide, Fenoxycarb, Imidacloprid, Metalaxyl, Oxytetracycline, Pinoxaden and Propiconazole.
Amendment 94 Clause amended	(Gazette No. FSC 36, 11 October 2007) Reason
Schedule 1	To omit Coumaphos.
Schedule 1	To insert Azimsulfuron and Prohexadione-calcium.
Schedule 1	To amend the chemical definition for Thiabendazole.

Schedule 1	To amend Azoxystrobin, Bifenthrin, Chlorothalonil, Cypermethrin, Difenconazole, Ethephon, Etoxazole, Glufosinate and Glufosinate-ammonium, Glyphosate, Imidacloprid, Indoxacarb, MCPA, Methomyl, Paclobutrazol, Procymidone, Propiconazole, Pymetrozine, Quinoxifen, Tebuconazole, Tetrachlorvinphos, Thiabendazole, Thiamethoxam, Trifloxysulfuron sodium and Uniconazole-P.
Amendment 95 Clause amended	(Gazette No. FSC 37, 13 December 2007) Reason
Schedule 1	To omit Avoparcin and Oxolinic acid.
Amendment 97 Clause amended	(Gazette No. FSC 39, 13 March 2008) Reason
Schedule 1	To amend Oxytetracycline.
Amendment 98 Clause amended	(Gazette No. FSC 40, 15 May 2008) Reason
Schedule 1	To amend the chemical definition for Triclabendazole.
Schedule 1	To insert Prosulfocarb.
Schedule 1	To amend Abamectin, Azoxystrobin, Bifenazate, Bifenthrin, Carfentrazone-ethyl, Endosulfan, Fenvalerate, Flumioxazin, Imidacloprid, Methomyl, Oxamyl, Tebufenozide and Thiamethoxam.
Schedule 2	To insert 1,4-Dichlorobenzene with an ERL for honey (note that the ERL will be omitted on 15 May 2013).
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after 2	To omit the Editorial note.
Schedule 1	To omit Dichlorprop.
Schedule 1	To amend the chemical definitions for Acibenzolar-S-methyl, Boscalid, Dimetridazole, Emamectin, Fipronil and Indoxacarb.
Schedule 1	To insert Coumaphos, Dichlorprop-P, Milbemectin, Prothioconazole, Pyraflufen-ethyl, Pyrasulfotole and Tulathromycin.
Schedule 1	To amend Abamectin, Acibenzolar-S-methyl, Azoxystrobin, Bifenthrin, Boscalid, Carbofuran, Chlorpyrifos, Cloquintocet-mexyl, Clothianidin, Cyfluthrin, Diazinon, Difenconazole, Dimethomorph, Dimetridazole, Diuron, Emamectin, Fenitrothion, Fipronil, Florasulam, Fluquinconazole, Imidacloprid, Indoxacarb, Iprodione, Methabenzthiazuron, Methomyl, Nitroxylin, Oryzalin, Oxytetracycline, Permethrin, Phosphorous acid, Prometryn, Propiconazole, Pyraclofos, Pyrimethanil, Pyriproxyfen, Simazine, Tebuconazole, Tebufenpyrad, Thiamethoxam, Trifloxystrobin, Trinexapac-ethyl.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
Purpose	To amend the Purpose.
4(3)	To amend the wording for 'must not exceed'.
Schedule 1	To amend the chemical definition for Bendiocarb.
Schedule 1	To amend Bifenthrin, Boscalid, Cetrimide, Chlorpyrifos, Clomazone, Cymiazole, Diazinon, Dimethoate, Dithiocarbamates, Emamectin, Glyphosate, Imazamox, Ivermectin, Lasalocid, Pymetrozine, Pyrimethanil, Ractopamine, Spinosad and Tolfenamic acid.

Amendment 105 Clause amended	(Gazette No. FSC 47, 15 January 2009) Reason
Schedule 1	To amend the chemical definition for Clothianidin.
Schedule	To insert Dimethenamid-P and Sulfuryl fluoride.
Schedule 1	To amend Azoxystrobin, Bifenazate, Bifenthrin, Chlorpyrifos, Closantel, Clothianidin, Cyanamide, Cyprodinil, Florfenicol, Fludioxonil, Fluorine (inorganic salts), Glyphosate, Isoxaben, Maldison, Methomyl, Metsulfuron-methyl, Phosphorous acid, Propiconazole, Prosulfocarb, Prothioconazole, Pyrasulfotole, Ractopamine, Thiamethoxam, Toltrazuril and Tolyfluamid.
Amendment 113 Clause amended	(Gazette No. FSC 55, 5 November 2009) Reason
Schedule 1	To amend the chemical definition for Abamectin and Propachlor.
Schedule 1	To insert Flubendiamide, Profoxydim, Pyroxsulam and Sulphur dioxide.
Schedule 1	To amend Abamectin, Azoxystrobin, Bifenazate, Bifenthrin, Boscalid, Carbofuran, Cyhalothrin, Cypermethrin, Dithiocarbamates, Etoazole, Fenhexamid, Fenvalerate, Glufosinate and glufosinate-ammonium, Halofuginone, Indoxacarb, Isoxaflutole, Linuron, Maldison, Methomyl, Metribuzin, Phosphorous acid, Pirimicarb, Prochloraz, Pymetrozine, Pyraclostrobin and Trinexapac-ethyl.
Schedule 2	To amend Aldrin and Dieldrin.
Amendment 116 Clause amended	(Gazette No. FSC 58, 20 May 2010) Reason
1	To amend the definitions for extraneous residue limit and maximum residue limit and related consequential amendments.
Schedule 1	To amend a number of commodity names to ensure consistency in the Standard.
Schedule 1	To amend the chemical definition for Amitraz.
Schedule 1	To insert Chlorantraniliprole, Spinetoram and Spirotetramat.
Schedule 1	To amend Abamectin, Amitraz, Bifenthrin, Boscalid, Bromoxynil, Bupirimate, Buprofezin, Chlorpyrifos, Clothianidin, Cyhalothrin, Cypermethrin, Cyprodinil, Ethoxysulfuron, Fenvalerate, Flubendiamide, Fludioxonil, Imidacloprid, Indoxacarb, Iprodione, Metalaxyl, Methomyl, Methoxyfenozide, Metribuzin, Myclobutanil, Oxamyl, Permethrin, Phenmedipham, Praziquantel, Propiconazole, Pymetrozine, Pyraclostrobin, Pyrimethanil, Quinoxifen, Spinosad, Tebuconazole, Thiacloprid and Triadimenol.
Amendment 119 Clause amended	(Gazette No. FSC 61, 30 September 2010) Reason
Purpose, Table of Provisions, Schedule 3	To omit the Schedule and omit and amend references to Schedule 3.
4(3), Editorial note after subclause 4(3)	To omit the subclause and related Editorial note.
Schedule 1	To amend a number of commodity names to ensure consistency in the Standard.
Schedule 1	To omit Cymiazole, Fluorine (inorganic salts) and Sulphur dioxide.
Schedule 1	To amend the chemical definition for Acetamiprid.
Schedule 1	To insert Fenpropathrin, Metalaxyl-M, Sulphur dioxide and Terbutylazine.

Schedule 1	To amend Abamectin, Acetamiprid, Amitrole, Azoxystrobin, Bentazone, Bupirimate, Buprofezin, Carfentrazone-ethyl, Chlorfenapyr, Clopyralid, Cyanazine, Cyfluthrin, Cypermethrin, Deltamethrin, Dimethomorph, Diquat, Etoxazole, Fenarimol, Fenhexamid, Flubendiamide, Fludioxonil, Forchlorfenuron, Glufosinate and glufosinate-ammonium, Glyphosate, Indoxacarb, Ioxynil, Iprodione, Isoxaben, Linuron, Metalaxyl, Methidathion, Metolachlor, Myclobutanil, Pendimethalin, Pirimicarb, Propiconazole, Prosulfocarb, Pyrimethanil, Pyriproxyfen, Quinoxyfen, Sethoxydim, Spinosad, Spirotetramat, Tebuconazole, Thiamethoxam and Triadimenol.
Schedule 4	To omit the reference to mizuna as a herb, and insert it as a leafy vegetable.
Schedule 4	To insert a reference to the portion to which a reference applies for longan under tropical and sub-tropical fruit – inedible peel.
Schedule 4	To amend the reference to podded peas under legume vegetables.
Amendment 122 Clause amended	(Gazette No. FSC 64, 5 May 2011) Reason
Schedule 1	To omit Fosetyl aluminium.
Schedule 1	To amend the chemical definitions for Chlorothalonil and Mefenpyr-diethyl.
Schedule 1	To insert Flonicamid, Fosetyl, Ipconazole, Metconazole and Propamocarb.
Schedule 1	To amend Abamectin, Benzyladenine, Bifenazate, Bifenthrin, Boscalid, Bromoxynil, Buprofezin, Carbaryl, Chlorothalonil, Chlorpyrifos, Clothianidin, Cyfluthrin, Cyhalothrin, Cypermethrin, Dithiocarbamates, Epoxiconazole, Etoxazole, Fenbuconazole, Fenbutatin oxide, Fenvalerate, Fipronil, Fluzifop-butyl, Flubendiamide, Fludioxonil, Flumetsulam, Imazamox, Imazapyr, Imidacloprid, Indoxacarb, Iodosulfuron methyl, Iprodione, Metalaxyl, Methomyl, Methoxyfenozide, Oxyfluorfen, Paclobutrazol, Pendimethalin, Permethrin, Phosphorous acid, Pirimicarb, Profenofos, Prothioconazole, Pyraclostrobin, Pyrimethanil, Pyriproxyfen, Simazine, Spirotetramat, Tebuconazole, Tebufenozide, Terbutylazine, Tolclofos-methyl, Triadimenol, Trichlorfon, Trifloxystrobin, Triflumizole, Trifluralin, Trinexapac-ethyl and Uniconazole-p
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Schedule 1, Schedule 2	To amend the Schedules' headings.
Amendment APVMA1 Clause amended	(Gazette No. APVMA 16, 16 August 2011) Reason
Schedule 1	To omit Bromochloromethane, Diclazuril, Dimetridazole, Famphur and Parbendazole.
Schedule 1	To amend the chemical definitions for Nicarbazine and Triallate.
Schedule 1	To insert Mandipropamid, Metrafenone and Monepantel.
Schedule 1	To amend Avilamycin, Azoxystrobin, Boscalid, Captan, Carbaryl, Carfentrazone-ethyl, Chlorantraniliprole, Chlorothalonil, Chlorpyrifos, Clothianidin, Coumaphos, Cyhalothrin, Cypermethrin, Cyproconazole, Cyprodinil, Dimethenamid-P, Eamectin, Ethephon, Ethofumesate, Etoxazole, Fenhexamid, Fipronil, Flubendiamide, Fludioxonil, Halofuginone, Imazalil, Imazamox, Iprodione, Kresoxim-methyl, MCPA, Maldison, Methabenzthiazuron, Methomyl, Methoprene, Milbemectin, Monensin, Nicarbazine, Phosphorous acid, Procymidone, Prohexadione-calcium, Propachlor, Propiconazole, Propyzamide, Prothioconazole, Pyraclostrobin, Pyroxsulam, Spinetoram, Spirotetramat, Tebuconazole, Thiamethoxam, Thiodicarb, Triadimenol, Triallate, Triclabendazole, Trifloxystrobin, Trifluralin, Trinexapac-ethyl and Tylosin.

Amendment APVMA2 Clause amended	(AVC Gazette No. 17, 30 August 2011) Reason
Schedule 1	To insert Propylene oxide.
Schedule 1	To amend Isoxaflutole and Metosulam.
Amendment APVMA3 Clause amended	(AVC Gazette No. 19, 27 September 2011) Reason
Schedule 1	To amend Bromoxynil, Carbendazim, Flupropanate, Imidacloprid, Iprodione, Methoxyfenozide, Phenmedipham, Phosphorous acid, Prothioconazole, Quinoxifen, Thiabendazole, Thiamethoxam and Trifloxystrobin.
Amendment APVMA4 Clause amended	(AVC Gazette No. 22, 8 November 2011) Reason
Schedule 1	To insert Pyroxasulfone.
Schedule 1	To amend Chlorothalonil, Mandipropamid, Triadimenol and Trinexapac-ethyl.
Amendment APVMA5 Clause amended	(AVC Gazette No. 24, 6 December 2011) Reason
Schedule 1	To amend Azoxystrobin, Chlorothalonil, Difenconazole, Metsulfuron-methyl, Toltrazuril and Triclopyr.
Amendment APVMA6 Clause amended	(AVC Gazette No. 1, 17 January 2012) Reason
Schedule 1	To amend the chemical definition for Pyroxasulfone.
Schedule 1	To amend Captan, Carbendazim, Cyprodinil, Fludioxonil, Maldison, Metolachlor, Prosulfocarb, Pyroxasulfone and Trichlorfon.
Amendment APVMA7 Clause amended	(APVMA 1, 2012, AVC Gazette No. APVMA 2, 31 January 2012) Reason
Schedule 1	To amend the chemical definition for Phenmedipham.
Schedule 1	To amend Boscalid, Cyfluthrin, Cypermethrin, Fenhexamid, Fluazifop-butyl, Phenmedipham, Pyraclostrobin, Thiabendazole.
Amendment APVMA8 Clause amended	(APVMA 2, 2012, AVC Gazette No. APVMA 3, 14 February 2012) Reason
Schedule 1	To amend Buprofezin, Imidacloprid and Trichlorfon.
Amendment APVMA9 Clause amended	(APVMA 3, 2012, AVC Gazette No. APVMA 6, 27 March 2012) Reason
Schedule 1	To omit Bupivacaine, Cetrimide and Lignocaine.
Schedule 1	To insert Saflufenacil.
Schedule 1	To amend Chlorantraniliprole, Clothianidin and Sethoxydim.
Amendment APVMA10 Clause amended	(APVMA 4, 2012, AVC Gazette No. APVMA 8, 24 April 2012) Reason
Schedule 1	To amend Captan, Cyprodinil, Fludioxonil, Flutriafol, Indoxacarb, Metolachlor and Spinetoram.

Amendment APVMA11 Clause amended	(APVMA 5, 2012, AVC Gazette No. APVMA 11, 5 June 2012) Reason
Schedule 1	To amend the chemical definition for Emamectin.
Schedule 1	To amend Abamectin, Cypermethrin, Dichlobenil, Emamectin, Fenhexamid, Fipronil, Glyphosate, Imidacloprid, Metalaxyl, Pyrimethanil, Spinetoram and Spirotetramat.
Amendment APVMA12 Clause amended	(APVMA 6, 2012, AVC Gazette No. APVMA 13, 3 July 2012) Reason
Schedule 1	To amend Bentazone, Bifenazate, Clothianidin, Imazamox, Imazapyr, Milbemectin, Propachlor and Pyraclostrobin.
Amendment APVMA13 Clause amended	(APVMA 7, 2012, AVC Gazette No. APVMA 15, 31 July 2012) Reason
Schedule 1	To amend Abamectin, Amitrole, Bifenthrin, Clodinafop acid, Clodinafop-propargyl, Cyhalothrin, Diquat, Etoxazole, Isoxaben, Pendimethalin and Pyrimethanil
Amendment APVMA14 Clause amended	(APVMA 8, 2012, AVC Gazette No. APVMA 17, 28 August 2012) Reason
Schedule 1	To amend Chlorantraniliprole, Chlorfenapyr, Clofentezine, Cyprodinil, Difenconazole, Fenbutatin oxide, Fludioxonil, Haloxyp, Ioxynil, Iprodione, Linuron, Pirimicarb, Prochloraz, Pyraclostrobin and Pyriproxyfen.
Amendment APVMA15 Clause amended	(APVMA 9, 2012, AVC Gazette No. APVMA 19, 25 September 2012) Reason
Schedule 1	To amend the chemical definitions for Methomyl and Thiodicarb.
Schedule	To insert Penflufen.
Schedule 1	To amend Clopyralid, Cypermethrin, Glyphosate, Methomyl, Paclobutrazol, Phosphorous acid, Prothioconazole and Tebuconazole.

STANDARD 1.4.3

Standard 1.4.3 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000.

STANDARD 1.4.4

Standard 1.4.4 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 62	(Gazette No. FSC 4, 17 September 2002)
Clause amended	Reason
Schedule 1	To omit references to <i>Artemisia absinthium</i> , <i>Artemisia cina</i> Berg, <i>Artemisia maritime</i> , <i>Artemisia vulgaris</i> from Schedule 1 and to insert them in Schedule 2.
Schedule 1	To correct a number of minor typographical errors and omissions.
Amendment 67	(Gazette No. FSC 9, 31 July 2003)
Clause amended	Reason
Table of Provisions	To correct minor typographical errors.
Amendment 72	(Gazette No. FSC 14, 20 May 2004)
Clause amended	Reason
Schedule 1	To insert a reference to <i>Manihot esculenta</i> Crantz.
Editorial note after Schedule 1	To insert a reference to sweet cassava.
Amendment 74	(Gazette No. FSC 16, 14 October 2004)
Clause amended	Reason
Schedule 1	To insert a reference to <i>Nicotiana</i> species.
Amendment 103	(Gazette No. FSC 45, 9 October 2008)
Clause amended	Reason
Schedule 1	To omit references to <i>Ammi visnaga</i> , <i>Conocybe siligineoides</i> and <i>Senecio aureus</i> .
Amendment 111	(Gazette No. FSC 53, 13 August 2009)
Clause amended	Reason
Schedule 1	To amend the entry for <i>Ammi visnaga</i> .
Amendment 124	(Gazette No. FSC 66, 11 July 2011)
Clause amended	Reason
Schedule 1	To correct a typographical error
Schedule 1, Schedule 2	To remove a footnote and to make consequential amendments.

STANDARD 1.5.1

Standard 1.5.1 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 54 Clause amended	(Gazette No. P 17, 14 June 2001) Reason
Table to clause 2	To insert a reference to phytosterol esters.
Amendment 60 Clause amended	(Gazette No. FSC 2, 20 June 2002) Reason
Table to clause 2, Editorial note	To insert references to docosahexaenoic acid-rich dried marine micro-algae, docosahexaenoic acid-rich oil derived from dried marine micro-algae and tall oil phytosterols and an Editorial note relating to permissions for the mixing of phytosterol esters and tall oil phytosterols.
Amendment 64 Clause amended	(Gazette No. FSC 6, 13 December 2002) Reason
Table to clause 2	To correct a typographical error relating to the reference for Phytosterol esters.
Amendment 66 Clause amended	(Gazette No. FSC 8, 22 May 2003) Reason
Table to clause 2	To insert a reference to γ -cyclodextrin.
Amendment 67 Clause amended	(Gazette No. FSC 9, 31 July 2003) Reason
Table to clause 2	To insert a reference to trehalose.
Amendment 70 Clause amended	(Gazette No. FSC 12, 29 April 2004) Reason
Table to clause 2	To insert a reference to D-tagatose.
Amendment 74 Clause amended	(Gazette No. FSC 16, 14 October 2004) Reason
Table to clause 2	To insert a reference to diacylglycerol oil.
Amendment 75 Clause amended	(Gazette No. FSC 17, 16 December 2004) Reason
Table to clause 2	To insert a reference to α -cyclodextrin.
Amendment 78 Clause amended	(Gazette No. FSC 20, 26 May 2005) Reason
Table to clause 2	To insert a reference to docosahexaenoic acid-rich oil derived from marine micro-algae.
Table to clause 2	To omit the conditions of use from two references to docosahexaenoic acid-rich oil derived from marine micro-algae.
Editorial note after Table to clause 2	To amend the Editorial note.
Amendment 89 Clause amended	(Gazette No. FSC 31, 9 November 2006) Reason
Table to clause 2	To amend the entries for phytosterol esters and tall oil phytosterols.

Amendment 92 Clause amended	(Gazette No. FSC 34, 2 August 2007) Reason
Table to clause 2	To insert a reference to isomaltulose.
Amendment 95 Clause amended	(Gazette No. FSC 37, 13 December 2007) Reason
1, Editorial note after clause 1	To amend the definitions of 'non-traditional food' and 'novel food'.
3, Editorial note after clause 3	To insert a new clause relating to the exclusive use of novel foods.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after Table to clause 2	To amend the Editorial note.
Amendment 111 Clause amended	(Gazette No. FSC 53, 13 August 2009) Reason
Table of Provisions	To insert a listing for clause 3.
Table to clause 2	To amend the entry for diacylglycerol oil (DAG-Oil).
Amendment 115 Clause amended	(Gazette No. FSC 57, 8 April 2010) Reason
Table to clause 2	To omit the two entries for phytosterol esters and tall oil phytosterols and to insert a new entry for phytosterols, phytostanols and their esters.
Table to clause 3	To insert an entry for LiveActive®.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Editorial note after 1	To amend the spelling of 'micro-organisms' to 'microorganisms'.
Editorial note after 3	To amend the Editorial note.
Table to clause 2	To make consequential amendments to the entries for docosahexaenoic acid (DHA) – rich dried marine micro-algae (<i>Schizochytrium</i> sp.), docosahexaenoic acid (DHA) – rich oil derived from marine micro-algae (<i>Schizochytrium</i> sp.) and (<i>Ulkenia</i> sp.) arising from amendments to Standard 1.3.4.
Tables to clauses 2 and 3	To omit the exclusive use permission for LiveActive® and insert a general permission for tall oil phytosterol esters in cheese and processed cheese to commence on 9 July 2011.

{THIS PAGE INTENTIONALLY LEFT BLANK}

STANDARD 1.5.2

Standard 1.5.2 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 55	(Gazette No. P 23, 30 August 2001)
Clause amended	Reason
Table to clause 2	To insert references to five GM commodities.
Amendment 57	(Gazette No. P 27, 1 November 2001)
Clause Amended	Reason
4, Editorial note after 4(5)	To insert subclauses (5) and (6) to insert provision for stock-in-trade for 12 months from 7 December 2001. An Editorial note relating to subclause (5) also inserted.
Amendment 59	(Gazette No. FSC 1, 9 May 2002)
Clause amended	Reason
Table to clause 2	To insert four GM commodities.
Amendment 60	(Gazette No. FSC 2, 20 June 2002)
Clause amended	Reason
Table to clause 2	To insert a GM commodity.
Amendment 62	(Gazette No. FSC 4, 17 September 2002)
Clause amended	Reason
Table to clause 2	To insert two GM commodities.
Amendment No. 63	(Gazette No. FSC 5, 24 October 2002)
Clause Amended	Reason
Table to clause 2	To insert a GM commodity.
Amendment 67	(Gazette No. FSC 9, 31 July 2003)
Clause amended	Reason
Table to clause 2	To insert a GM commodity.
Amendment 69	(Gazette No. FSC 11, 17 December 2003)
Clause amended	Reason
Table to clause 2	To insert a GM commodity.
Amendment 70	(Gazette No. FSC 12, 29 April 2004)
Clause amended	Reason
1	To insert definitions relating to 'conventional breeding', 'line' and 'transformation event'.
Table to clause 2	To insert a GM commodity and to amend a reference to a GM commodity.
Amendment 76	(Gazette No. FSC 18, 17 February 2005)
Clause amended	Reason
Table to clause 2	To insert a GM commodity.
Amendment 77	(Gazette No. FSC 19, 28 April 2005)
Clause amended	Reason
Table to clause 2	To insert a GM commodity.

Amendment 78 Clause amended	(Gazette No. FSC 20, 26 May 2005) Reason
Table of Provisions, 3	To omit the clause and associated references.
1(b)	To amend the definition of 'line' to correct a typographical error.
Amendment 83 Clause amended	(Gazette No. FSC 25, 24 November 2005) Reason
Table to clause 2	To insert two GM commodities.
Amendment 85 Clause amended	(Gazette No. FSC 27, 10 February 2006) Reason
Table to clause 2	To insert two GM commodities.
Amendment 87 Clause amended	(Gazette No. FSC 29, 8 August 2006) Reason
Table to clause 2	To insert two GM commodities.
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
4(5), 4(6), Editorial note after clause 4	To omit the subclauses as they have ceased to have effect.
Editorial note after clause 7	To omit a reference to a review of Division 2 which has been completed.
Amendment 91 Clause amended	(Gazette No. FSC 33, 15 February 2007) Reason
Table to clause 2	To insert a GM commodity.
Amendment 92 Clause amended	(Gazette No. FSC 34, 2 August 2007) Reason
Table to clause 2	To insert a GM commodity.
Amendment 97 Clause amended	(Gazette No. FSC 39, 13 March 2008) Reason
Table to clause 2	To insert a GM commodity.
Amendment 100 Clause amended	(Gazette No. FSC 42, 10 July 2008) Reason
Table to clause 2	To insert a GM commodity.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Boxed text after 5	To turn text into an Editorial note.
Editorial note after 7	To amend the Editorial note.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
Table to clause 2	To insert a GM commodity.
Amendment 104 Clause amended	(Gazette No. FSC 46, 4 December 2008) Reason
Table to clause 2	To insert a GM commodity.

Amendment 106 Clause amended	(Gazette No. FSC 48, 12 February 2009) Reason
Table to clause 2	To insert a GM commodity.
Amendment 111 Clause amended	(Gazette No. FSC 53, 13 August 2009) Reason
Editorial note after 7	To omit the Editorial note.
Amendment 112 Clause amended	(Gazette No. FSC 54, 17 September 2009) Reason
Table to clause 2	To insert two GM commodities.
Amendment 114 Clause amended	(Gazette No. FSC 56, 18 February 2010) Reason
Table to clause 2	To insert two GM commodities.
Amendment 116 Clause amended	(Gazette No. FSC 58, 20 May 2010) Reason
Table to clause 2	To insert a GM commodity.
Table to clause 2	To replace 'oil and linters' with 'Food' where occurring in the Table.
Amendment 117 Clause amended	(Gazette No. FSC 59, 1 July 2010) Reason
Table to clause 2	To insert a GM commodity.
Amendment 118 Clause amended	(Gazette No. FSC 60, 2 September 2010) Reason
Table to clause 2	To insert two GM commodities.
Amendment 120 Clause amended	(Gazette No. FSC 62, 20 January 2010) Reason
Purpose	To replace the Purpose with a 'Simplified outline of this Standard'.
1(b)(ii)	To amend the subparagraph to clarify its meaning.
2, Table to clause 2	To replace the clause and omit the Table.
7	To amend the clause as a consequential change to the insertion of a Schedule.
Schedule	To insert a Schedule to replace the Table to clause 2 and to insert a new GM commodity.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Schedule	To insert a GM commodity.
Amendment 126 Clause amended	(Gazette No. FSC 68, 13 October 2011) Reason
Schedule	To insert a GM commodity.
Amendment 127 Clause amended	(Gazette No. FSC 69, 17 November 2011) Reason
Schedule	To insert two GM commodities.

Amendment 129 Clause amended	(Gazette No. FSC 71, 9 February 2012) Reason
Schedule	To insert a GM commodity.
Amendment 130 Clause amended	(Gazette No. FSC 72, 26 April 2012) Reason
Schedule	To insert a GM commodity.
Amendment 131 Clause amended	(Gazette No. FSC 73, 24 May 2012) Reason
Schedule	To insert a GM commodity.
Amendment 133 Clause amended	(Gazette No. FSC 75, 12 July 2012) Reason
Schedule	To insert two GM commodities.
Amendment 135 Clause amended	(Gazette No. FSC 77, 11 October 2012) Reason
Schedule	To amend the entry for Item 1.2.

STANDARD 1.5.3

Standard 1.5.3 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 56	(Gazette No. P 24, 20 September 2001)
Clause amended	Reason
Table to clause 4	To insert permission for the irradiation of herbs, herbal infusions and spices.
Amendment 65	(Gazette No. FSC 7, 27 February 2003)
Clause amended	Reason
Table to clause 4	To insert permission for the irradiation of specific tropical fruit.
Amendment 88	(Gazette No. FSC 30, 5 October 2006)
Clause amended	Reason
6(1)	To amend an inconsistent use of terminology to refer to 'irradiated food' rather than 'food which has been processed by ionising radiation.'
Amendment 101	(Gazette No. FSC 43, 14 August 2008)
Clause amended	Reason
Editorial note after Table to clause 4	To omit the Editorial note.

STANDARD 1.6.1

Standard 1.6.1 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 62	(Gazette No. FSC 4, 17 September 2002)
Clause amended	Reason
Schedule	To amend the entries for 'molluscs, other than scallops' and 'molluscs that have undergone processing other than depuration', to refer to 'bivalve molluscs'.
Amendment 66	(Gazette No. FSC 8, 22 May 2003)
Clause amended	Reason
Schedule	To omit the entry for <i>Listeria monocytogenes</i> in cooked crustacea.
Amendment 67	(Gazette No. FSC 9, 31 July 2003)
Clause amended	Reason
Schedule	To correct minor typographical errors.
Amendment 68	(Gazette No. FSC 10, 18 September 2003)
Clause amended	Reason
Schedule	To amend the entry for comminuted fermented meat.
Amendment 70	(Gazette No. FSC 12, 29 April 2004)
Clause amended	Reason
Schedule	To amend the entries for <i>Bacillus cereus</i> /g in powdered infant formula products and powdered infant formula products with added lactic acid producing cultures.
Amendment 78	(Gazette No. FSC 20, 26 May 2005)
Clause amended	Reason
1	To omit the definition of 'food'.
Amendment 103	(Gazette No. FSC 45, 9 October 2008)
Clause amended	Reason
2(2), 5	To amend the wording for 'must not exceed' and 'exceeds'.
Amendment 123	(Gazette No. FSC 65, 26 May 2011)
Clause amended	Reason
1, Schedule	To insert a definition of 'processed' to take effect on 26 November 2012 and to make a consequential amendment to the Schedule.
Amendment 124	(Gazette No. FSC 66, 11 July 2011)
Clause amended	Reason
Standard	To amend the spelling of 'micro-organism' to 'microorganism' wherever occurring.
2	To amend the clause.
Schedule	To amend the title of the Schedule.
Schedule	To amend the entry for 'unpasteurised milk'.

STANDARD 1.6.2

Standard 1.6.2 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 60	(Gazette No. FSC 2, 20 June 2002)
Clause amended	Reason
7(4)	To correct numbering to 7(3).
Schedule	To change 'fermenting' to 'fermented' wherever occurring.
Amendment 62	(Gazette No. FSC 4, 17 September 2002)
Clause amended	Reason
10	To omit the clause and the associated editorial note.
Amendment 64	(Gazette No. FSC 6, 13 December 2002)
Clause amended	Reason
2, Editorial notes	To amend references to cheese and cheese products and insert references to 'extra hard grating cheese'.
Amendment 68	(Gazette No. FSC 10, 18 September 2003)
Clause amended	Reason
Editorial note after 8(4)	To amend the referenced Guidelines.
9	To omit the clause and replace it with the requirements for uncooked comminuted fermented meat.
Schedule	To amend the method of analysis of the determination of meat pH and omit the method of analysis for <i>E. coli</i> .
Amendment 78	(Gazette No. FSC 20, 26 May 2005)
Clause amended	Reason
Editorial note after 2	To omit the reference to a review of 2(1)(b).
Amendment 81	(Gazette No. FSC 23, 22 September 2005)
Clause amended	Reason
2(1)(c)	To omit a reference to Standard 2.5.4 and replace with a reference to Standard 4.2.4A.
Amendment 83	(Gazette No. FSC 25, 24 November 2005)
Clause amended	Reason
9	To omit the clause as a consequential amendment when Standard 4.2.3 comes into effect.
Amendment 88	(Gazette No. FSC 30, 5 October 2006)
Clause amended	Reason
1, 2	To delete the clauses as a consequential amendment of the date of effect of Standard 4.2.4.
9(1A)	To insert a new subclause to clarify the cessation date of effect of clause 9.
Amendment 101	(Gazette No. FSC 43, 14 August 2008)
Clause amended	Reason
Editorial notes after 2, Editorial notes for NZ after 1, 3, 4 and 8	To amend the Editorial notes.

Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
Table of Provisions, 9	To omit clause 9 and to make consequential amendments to the Table of Provisions.
Schedule	To omit the Schedule.
Amendment 109 Clause amended	(Gazette No. FSC 51, 18 June 2009) Reason
Editorial note after 8	To amend the Editorial note.
Amendment 111 Clause amended	(Gazette No. FSC 53, 13 August 2009) Reason
Table of Provisions	To omit reference to clauses 1 and 2.
Amendment 116 Clause amended	(Gazette No. FSC 58, 20 May 2010) Reason
4	To omit the clause. To take effect on 20 May 2010.
Amendment 123 Clause amended	(Gazette No. FSC 65, 26 May 2011) Reason
3	To omit the clause. To take effect on 26 November 2012.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Table of Provisions	To amend the Table of Provisions. To take effect on 20 May 2012 and 26 November 2012.
8(2), 8(3)	To make minor typographical amendments.

{THIS PAGE INTENTIONALLY LEFT BLANK}

STANDARD 2.1.1

Standard 2.1.1 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 81 Clause amended	(Gazette No. FSC 23, 22 September 2005) Reason
1	To amend the definition of 'wholegrain'.
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
Editorial note after clause 4	To omit the Editorial note as it is obsolete.
Amendment 93 Clause amended	(Gazette No. FSC 35, 13 September 2007) Reason
4	To amend to reflect the approval of mandatory fortification with folate of wheat flour for making bread. To take effect on 13 September 2009.
Amendment 97 Clause amended	(Gazette No. FSC 39, 13 March 2008) Reason
5	To insert a new clause to reflect the approval of mandatory fortification with iodine. To take effect on 27 September 2009.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial notes after 3 and 5	To amend the Editorial notes.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
Purpose, 5	To amend to clarify the products affected by mandatory iodine fortification. To take effect on 9 October 2009.
Amendment 111 Clause amended	(Gazette No. FSC 53, 13 August 2009) Reason
1A	To insert a definition of bread.
Editorial note after 4(2)	To correct a typographical error.

{THIS PAGE INTENTIONALLY LEFT BLANK}

STANDARD 2.2.1

Standard 2.2.1 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 55	(Gazette No. P 23, 30 August 2001)
Clause amended	Reason
11	To insert an Australia only clause relating to meat and food ingredients being free from bovine spongiform encephalopathy.
Amendment 62	(Gazette No. FSC 4, 17 September 2002)
Clause amended	Reason
Table of Provisions	To insert the Schedule heading.
1	To amend the definition of sausages.
Amendment 65	(Gazette No. FSC 7, 27 February 2003)
Clause amended	Reason
11	To amend the Australia only clause relating to meat and food ingredients being free from bovine spongiform encephalopathy.
Amendment 67	(Gazette No. FSC 9, 31 July 2003)
Clause amended	Reason
Table of Provisions	To insert a reference to clause 11.
Amendment 94	(Gazette No. FSC 36, 11 October 2007)
Clause amended	Reason
1	To amend the definition of meat pie.
Amendment 101	(Gazette No. FSC 43, 14 August 2008)
Clause amended	Reason
Editorial notes after definition of 'meat' in 1, 9 and 11	To amend the Editorial notes.
Editorial note after 8(3)	To insert an Editorial note.
Amendment 103	(Gazette No. FSC 45, 9 October 2008)
Clause amended	Reason
9(3)	To amend the subclause.
Amendment 116	(Gazette No. FSC 58, 20 May 2010)
Clause amended	Reason
Table of Provisions, 2, Schedule	To omit the clause 2 and Schedule and to make consequential amendments to the Table of Provisions. To take effect on 20 May 2012.
Amendment 124	(Gazette No. FSC 66, 11 July 2011)
Clause amended	Reason
Purpose	To amend the Purpose.
Editorial note in 1	To omit the Editorial note.
4, 9(3), 10, 11(3)(b)	To amend the clauses.
7	To omit the clause and to make consequential amendments to the Table of Provisions.

{THIS PAGE INTENTIONALLY LEFT BLANK}

STANDARD 2.2.2

Standard 2.2.2 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 64 Clause amended	(Gazette No. FSC 6, 13 December 2002) Reason
3(2)	To amend references to egg products derived from cracked eggs.
Amendment 123 Clause amended	(Gazette No. FSC 65, 26 May 2011) Reason
Standard	To replace the Standard. To take effect on 26 November 2012.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Purpose	To amend the Purpose.

STANDARD 2.2.3

Standard 2.2.3 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 62 Clause amended	(Gazette No. FSC 4, 17 September 2002) Reason
3(a)	To amend the labelling requirements for formed fish.
Amendment 64 Clause amended	(Gazette No. FSC 6, 13 December 2002) Reason
Editorial note after 1	To amend the references for the specific names for fish.
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
Editorial note after 1	To update a reference relating the scientific names for fish.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial notes after 1 and 3	To amend the Editorial notes.
Amendment 109 Clause amended	(Gazette No. FSC 51, 18 June 2009) Reason
Editorial note after 1	To amend the Editorial note to include an Australian reference.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Purpose	To amend the Purpose.
Editorial note after 1	To amend the references.
2, 3	To replace the clauses and to make consequential amendments to the Table of Provisions.

STANDARD 2.3.1

Standard 2.3.1 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 124	(Gazette No. FSC 66, 11 July 2011)
Clause amended	Reason

1	To omit the definition of 'peeled and/or cut fruit and vegetables'.
---	---

STANDARD 2.3.2

Standard 2.3.2 was published in the *Commonwealth of Australia Gazette* No. P 23 on 30 August 2001 and has been amended as follows:

Amendment 64	(Gazette No. FSC 6, 13 December 2002)
Clause amended	Reason

Title of Standard	To amend the title of the Standard to remove a reference to 'and related products'.
-------------------	---

STANDARD 2.4.1

Standard 2.4.1 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 74	(Gazette No. FSC 16, 14 October 2004)
Clause amended	Reason
1	To amend the definition of 'edible oils'.
Amendment 101	(Gazette No. FSC 43, 14 August 2008)
Clause amended	Reason
Editorial notes after 1 and 2	To omit the Editorial notes.
Editorial note after 3	To amend the Editorial note.
Amendment 103	(Gazette No. FSC 45, 9 October 2008)
Clause amended	Reason
1	To amend the definition of 'edible oils'.
2	To amend the clause to include a reference to naturally occurring gums, waxes and phosphatides.
Amendment 124	(Gazette No. FSC 66, 11 July 2011)
Clause amended	Reason
1	To amend the definition of 'edible oils'.
3	To amend the clause.

STANDARD 2.4.2

Standard 2.4.2 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 54 Clause amended	(Gazette No. P 17, 14 June 2001) Reason
2(1)(f)	To insert a reference to Phytosterol esters.
Amendment 60 Clause amended	(Gazette No. FSC 2, 20 June 2002) Reason
2(1)(g)	To insert a reference to Tall oil phytosterols.
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
Editorial note after clause 2	To omit the Editorial note as it is obsolete.
Amendment 115 Clause amended	(Gazette No. FSC 57, 8 April 2010) Reason
2(1)(g), 2(1)(h)	To omit the two paragraphs relating to phytosterols, substituting one paragraph.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Standard	To amend the spelling of 'micro-organism' to 'microorganism'.
Purpose	To amend the Purpose.

{THIS PAGE INTENTIONALLY LEFT BLANK}

STANDARD 2.5.1

Standard 2.5.1 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 55 Clause amended	(Gazette No. P 23, 30 August 2001) Reason
Table to 2(1), table to 3(1)	To amend the composition of the components of cow's and skim milk.
Amendment 64 Clause amended	(Gazette No. FSC 6, 13 December 2002) Reason
Editorial note after 4(3)	To omit a reference to the New Zealand <i>Food Regulations 1984</i> .
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
Purpose, 4(2)	To substitute a reference to Standard 1.6.2 with Standard 4.2.4 as a consequential amendment of the date of effect of Standard 4.2.4.
Amendment 89 Clause amended	(Gazette No. FSC 31, 9 November 2006) Reason
5, 6	To insert new clauses relating to phytosterol esters and tall oil phytosterols.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after Purpose	To amend the Editorial note.
Editorial note after 4	To omit the Editorial note.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
Table of Provisions	To include references to clauses 5 and 6.
4(3)	To omit the subclause.
5	To correct a typographical error in the clause heading.
Amendment 111 Clause amended	(Gazette No. FSC 53, 13 August 2009) Reason
Table of Provisions, 5, 6	To amend clauses 5 and 6 as consequential amendments arising from an amendment to Standard 1.5.1 relating to phytosterols.
Amendment 115 Clause amended	(Gazette No. FSC 57, 8 April 2010) Reason
Table of Provisions, 5	To amend the clauses and Table of Provisions as consequential amendments arising from other amendments relating to references to phytosterols.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Editorial note before Table of Provisions	To amend the Editorial note.
2(2)	To amend a reference to 'and/or'.
Amendment 135 Clause amended	(Gazette No. FSC 77, 11 October 2012) Reason
5(b)	To omit the paragraph.

{THIS PAGE INTENTIONALLY LEFT BLANK}

STANDARD 2.5.2

Standard 2.5.2 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 55 Clause amended	(Gazette No. P 23, 30 August 2001) Reason
2(1)	To amend the minimum amount of milk fat in cream.
Amendment 64 Clause amended	(Gazette No. FSC 6, 13 December 2002) Reason
Editorial note after 3	To omit a reference to the New Zealand <i>Food Regulations 1984</i> .
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
Purpose	To substitute a reference to Standard 1.6.2 with Standard 4.2.4 as a consequential amendment of the date of effect of Standard 4.2.4.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after Purpose	To amend the Editorial note.
Editorial note after 3	To omit the Editorial note.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
Table of Provisions	To omit the reference to clause 3.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Purpose	To amend the Purpose.
Editorial note before Table of Provisions	To amend the Editorial note.

STANDARD 2.5.3

Standard 2.5.3 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 55	(Gazette No. P 23, 30 August 2001)
Clause amended	Reason
Table to 2(3)	To amend the proportions of the components of fermented milk and the fermented milk portion of a food containing fermented milk.
Amendment 64	(Gazette No. FSC 6, 13 December 2002)
Clause amended	Reason
Editorial note after 3	To omit a reference to the New Zealand <i>Food Regulations 1984</i> .
Amendment 88	(Gazette No. FSC 30, 5 October 2006)
Clause amended	Reason
Purpose	To substitute a reference to Standard 1.6.2 with Standard 4.2.4 as a consequential amendment of the date of effect of Standard 4.2.4.
Amendment 89	(Gazette No. FSC 31, 9 November 2006)
Clause amended	Reason
4	To insert a new clause relating to Phytosterol esters.
Amendment 101	(Gazette No. FSC 43, 14 August 2008)
Clause amended	Reason
Editorial note after Purpose	To amend the Editorial note.
Editorial notes after 2 and 3	To omit the Editorial notes.
Amendment 103	(Gazette No. FSC 45, 9 October 2008)
Clause amended	Reason
Table of Provisions, 3	To omit clause 3, make a consequential amendment to the Table of Provisions and to include a reference to clause 4 in the Table of Provisions.
4	To correct a typographical error in the clause heading.
Amendment 115	(Gazette No. FSC 57, 8 April 2010)
Clause amended	Reason
Table of Provisions, 4	To amend the clause and Table of Provisions as consequential amendments arising from other amendments relating to references to phytosterols.
Amendment 124	(Gazette No. FSC 66, 11 July 2011)
Clause amended	Reason
Purpose	To amend the Purpose.
Editorial note before Table of Provisions	To amend the Editorial note.
1	To amend a reference to 'and/or' in the definition of 'fermented milk'.
2	To amend the clause and associated Table.

STANDARD 2.5.4

Standard 2.5.4 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 60 Clause amended	(Gazette No. FSC 2, 20 June 2002) Reason
2(d)	To amend a typographical error.
Amendment 64 Clause amended	(Gazette No. FSC 6, 13 December 2002) Reason
Editorial note after 4	To omit a reference to the New Zealand <i>Food Regulations 1984</i> .
Amendment 81 Clause amended	(Gazette No. FSC 23, 22 September 2005) Reason
Table of Provisions, 3	To omit references to the processing of milk and milk products used to produce Gruyere, Sbrinz or Emmental cheese.
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
Purpose	To substitute a reference to Standard 1.6.2 with Standard 4.2.4 as a consequential amendment of the date of effect of Standard 4.2.4.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after Purpose	To amend the Editorial note.
Editorial note after 4	To omit the Editorial note.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
Table of Provisions, 3, 4	To omit clauses 3 and 4 and make consequential amendments to the Table of Provisions.
Amendment 115 Clause amended	(Gazette No. FSC 57, 8 April 2010) Reason
Table of Provisions, 3	To insert the clause and Table of Provisions as consequential amendments arising from other amendments relating to references to phytosterols.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Purpose	To amend the Purpose.
Editorial note before Table of Provisions	To amend the Editorial note.
Table of Provisions, 2	To amend the clause and to make a consequential amendment to the Table of Provisions.
1	To amend the definition of 'cheese' to remove references to 'and/or'.
Editorial note after 3	To omit the Editorial note.
Amendment 135 Clause amended	(Gazette No. FSC 77, 11 October 2012) Reason
1	To amend the definition of 'cheese'.

STANDARD 2.5.5

Standard 2.5.5 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 64 Clause amended	(Gazette No. FSC 6, 13 December 2002) Reason
Editorial note after 3	To omit a reference to the New Zealand <i>Food Regulations 1984</i> .
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
Purpose	To substitute a reference to Standard 1.6.2 with Standard 4.2.4 as a consequential amendment of the date of effect of Standard 4.2.4.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after Purpose	To amend the Editorial note.
Editorial notes after 3	To omit the Editorial note.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
Table of Provisions, 3	To omit clause 3 and make consequential amendments to the Table of Provisions.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Purpose	To amend the Purpose.
Editorial note before Table of Provisions	To amend the Editorial note.
Table of Provisions, 2, 3	To amend clause 2, insert a new clause 3 and make consequential amendments to the Table of Provisions.

STANDARD 2.5.6

Standard 2.5.6 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 55 Clause amended	(Gazette No. P 23, 30 August 2001) Reason
1, 2	To amend the definition of 'ice cream' and its minimum compositional requirements.
Amendment 64 Clause amended	(Gazette No. FSC 6, 13 December 2002) Reason
Editorial note after 3	To omit a reference to the New Zealand <i>Food Regulations 1984</i> .
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
Purpose	To substitute a reference to Standard 1.6.2 with Standard 4.2.4 as a consequential amendment of the date of effect of Standard 4.2.4.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after Purpose and 2	To amend the Editorial note.
Editorial note after 3	To omit the Editorial note.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
Table of Provisions, 3	To omit clause 3 and make consequential amendments to the Table of Provisions.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Purpose	To amend the Purpose.
Editorial note before Table of Provisions	To amend the Editorial note.

STANDARD 2.5.7

Standard 2.5.7 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 64 Clause amended	(Gazette No. FSC 6, 13 December 2002) Reason
Editorial note after 4	To omit a reference to the New Zealand <i>Food Regulations 1984</i> .
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
Purpose	To substitute a reference to Standard 1.6.2 with Standard 4.2.4 as a consequential amendment of the date of effect of Standard 4.2.4.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after Purpose	To amend the Editorial note.
Editorial note after 4	To omit the Editorial note.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
Table of Provisions, 4	To omit clause 4 and make consequential amendments to the Table of Provisions.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Purpose	To amend the Purpose.
Editorial note before Table of Provisions	To amend the Editorial note.
1, 2(1), 2(3), Schedule	To omit the definition of 'components of milk products' and to make consequential amendments.

{THIS PAGE INTENTIONALLY LEFT BLANK}

STANDARD 2.6.1

Standard 2.6.1 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 55	(Gazette No. P 23, 30 August 2001)
Clause amended	Reason
2	To amend the compositional requirements for fruit juice or vegetable juice.
Amendment 101	(Gazette No. FSC 43, 14 August 2008)
Clause amended	Reason
Editorial note after 3	To amend the Editorial note.

STANDARD 2.6.2

Standard 2.6.2 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000.

Standard 2.6.2 as above was deleted and a new Standard 2.6.2 was published in the *Commonwealth of Australia Gazette* No. P 23 on 30 August 2001 and has been amended as follows:

Amendment 60	(Gazette No. FSC 2, 20 June 2002)
Clause amended	Reason
5(2)	To insert a reference to electrolyte drink.
Amendment 62	(Gazette No. FSC 4, 17 September 2002)
Clause amended	Reason
6(2)(a)(i)(ii)(iii) and (iv)	To amend the subparagraphs.
Amendment 67	(Gazette No. FSC 9, 31 July 2003)
Clause amended	Reason
1, 5, 6(2)	To correct minor typographical errors.
Amendment 89	(Gazette No. FSC 31, 9 November 2006)
Clause amended	Reason
Purpose, 9	To amend to insert references to formulated beverages.
Amendment 101	(Gazette No. FSC 43, 14 August 2008)
Clause amended	Reason
Editorial notes after 7, 8 and 9	To omit the Editorial notes.
Amendment 103	(Gazette No. FSC 45, 9 October 2008)
Clause amended	Reason
1	To amend the definition of 'formulated beverages'.
Table to subclause 2(2)	To correct a typographical error in the Table heading.
6(3)	To correct a typographical error.
Amendment 110	(Gazette No. FSC 52, 16 July 2009)
Clause amended	Reason
Purpose	To amend the Purpose.
2(2)	To amend the entry for fluoride.
2A, 2B	To insert two new clauses, as a consequential amendment relating to changed requirements for fluoride.
Amendment 124	(Gazette No. FSC 66, 11 July 2011)
Clause amended	Reason
1	To amend the definition of 'brewed soft drink'.
1	To amend the definition of 'formulated beverage' to remove a reference to 'and/or'.

STANDARD 2.6.3

Standard 2.6.3 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 72 Clause amended	(Gazette No. FSC 14, 20 May 2004) Reason
1	To insert a definition of 'cold water extraction' and to amend the definition of 'kava'.
3(1)(c), 3(2), Editorial note after 3(2)	To make consequential amendments relating to the changed requirements for kava.
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
3(1)	To correct a punctuation error.
Amendment 111 Clause amended	(Gazette No. FSC 53, 13 August 2009) Reason
Purpose, 1, 2	To make consequential amendments relating to the removal of the reference to the National Code of Kava Management.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Purpose	To amend the Purpose.
2	To remove a reference to 'and/or'.

STANDARD 2.6.4

Standard 2.6.4 was published in the *Commonwealth of Australia Gazette* No. P 23 on 30 August 2001 and has been amended as follows:

Amendment 67 Clause amended	(Gazette No. FSC 9, 31 July 2003) Reason
3(1)	To correct a minor typographical error.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial notes after 2(1) and 3(2)	To amend the Editorial notes.
Amendment 111 Clause amended	(Gazette No. FSC 53, 13 August 2009) Reason
Editorial note after 2(3)	To correct the reference to the <i>Australia New Zealand Food Standards Code</i> .

{THIS PAGE INTENTIONALLY LEFT BLANK}

STANDARD 2.7.1

Standard 2.7.1 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 60 Clause amended	(Gazette No. FSC 2, 20 June 2002) Reason
5(2)	To insert stock-in-trade provisions to commence on 20 December 2002.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Table to subclause 2(1)	To amend the entry for alcoholic beverages containing not more than 1.15% alcohol by volume.

STANDARD 2.7.2

Standard 2.7.2 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 67 Clause amended	(Gazette No. FSC 9, 31 July 2003) Reason
Editorial note	To correct a minor typographical error.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after 2	To amend the Editorial note.

STANDARD 2.7.3

Standard 2.7.3 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 67 Clause amended	(Gazette No. FSC 9, 31 July 2003) Reason
Editorial note	To correct a minor typographical error.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after 2	To amend the Editorial note.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Purpose	To amend the Purpose.
Table of Provisions, 1, 2	To omit the definitions of 'fruit wine and/or vegetable wine' and 'fruit wine and/or vegetable wine product' and to make consequential amendments by inserting new subclauses, amending clause 2 and the Table of Provisions.

STANDARD 2.7.4

Standard 2.7.4 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment No. 63	(Gazette No. FSC 5, 24 October 2002)
Clause Amended	Reason
3, Editorial note	To omit references to wine and wine products in Australia as consequential amendments relating to Standard 4.1.1.
Amendment 67	(Gazette No. FSC 9, 31 July 2003)
Clause amended	Reason
Purpose, Editorial note after 2	To omit the reference to the former Australian <i>Food Standards Code</i> and insert a new Editorial note as a consequential amendment.
Amendment 78	(Gazette No. FSC 20, 26 May 2005)
Clause amended	Reason
Purpose, Editorial notes after Purpose and 2	To update references to New Zealand Wine Act and to update reference to appellations.
Amendment 101	(Gazette No. FSC 43, 14 August 2008)
Clause amended	Reason
Editorial notes after the Purpose and 2	To amend the Editorial notes.
Amendment 111	(Gazette No. FSC 53, 13 August 2009)
Clause amended	Reason
Table of Provisions	To omit the reference to clause 3.
1	To correct a typographical error.
Amendment 124	(Gazette No. FSC 66, 11 July 2011)
Clause amended	Reason
Purpose	To amend the Purpose.
Editorial note before the Table of Provisions	To amend the Editorial note.
2	To amend the clause.
Editorial note after 2	To omit the Editorial note.

STANDARD 2.7.5

Standard 2.7.5 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 67 Clause amended	(Gazette No. FSC 9, 31 July 2003) Reason
Editorial note after 2	To correct a minor typographical error.
Amendment 70 Clause amended	(Gazette No. FSC 12, 29 April 2004) Reason
4(2)	To amend the reference to geographical indication.
Amendment 78 Clause amended	(Gazette No. FSC 20, 26 May 2005) Reason
4(2)(b)	To correct a typographical error.
Amendment 91 Clause amended	(Gazette No. FSC 33, 15 February 2007) Reason
1	To amend the definition of 'liqueur'.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after 4(2)	To amend the Editorial note.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Table of Provisions, 2, 3	To amend the clauses and to make consequential amendments to the Table of Provisions.

{THIS PAGE INTENTIONALLY LEFT BLANK}

STANDARD 2.8.1

Standard 2.8.1 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 101	(Gazette No. FSC 43, 14 August 2008)
Clause amended	Reason

Editorial note after 2	To amend the Editorial note.
------------------------	------------------------------

Amendment 124	(Gazette No. FSC 66, 11 July 2011)
Clause amended	Reason

Purpose	To amend the Purpose.
---------	-----------------------

STANDARD 2.8.2

Standard 2.8.2 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000.

STANDARD 2.9.1

Standard 2.9.1 was published in the *Food Standards Gazette* No. FSC 2 on 20 June 2002 and has been amended as follows:

Amendment 67 Clause amended	(Gazette No. FSC 9, 31 July 2003) Reason
32(4)	To correct a minor typographical error.
Amendment 72 Clause amended	(Gazette No. FSC 14, 20 May 2004) Reason
22, 32	To change all references for cysteine to cyst(e)ine.
Schedule 1	To insert a reference to sodium selenate.
Amendment 78 Clause amended	(Gazette No. FSC 20, 26 May 2005) Reason
Table of Provisions, 24, Editorial note after 24(4), Schedule 1	To amend to reflect the treatment of potassium and sodium as electrolytes, rather than minerals.
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
23(a)	To amend the reference to medium chain triglycerides.
Schedule 1	To omit 'dehydrate' from the listing for the permitted form of molybdenum.
Amendment 95 Clause amended	(Gazette No. FSC 37, 13 December 2007) Reason
23(d)	To amend the long chain omega 3 and 6 series fatty acid ratio.
Amendment 99 Clause amended	(Gazette No. FSC 41, 26 June 2008) Reason
27	To amend clause.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial notes in definitions in 1(2), after 7 and before Table, after Tables to clauses 22 and 32	To omit the Editorial notes.
Editorial notes after 1(2) and 16	To insert Editorial notes.
Editorial note after 17	To amend the Editorial note.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
Purpose	To amend the Purpose.
1(2)	To replace the subclause.
7(1)(b), 7(2)	To insert 'added and any naturally occurring' to the text.
Table to clauses 22 and 32	To replace 'cyst(e)ine & methionine' with 'cysteine, cystine and methionine'.
22(2)(a), 32(3)(a)	To make consequential amendments relating to the amendments to the Tables to clauses 22 and 32.

Amendment 105 Clause amended	(Gazette No. FSC 47, 15 January 2009) Reason
9A, 16(1)(c), 16(2)(d), 20, Nutrition Information Table in the Infant Formula Products Guidelines, Note after the Table	To insert a new clause and make a consequential amendments relating to the new clause.
Amendment 108 Clause amended	(Gazette No. FSC 50, 28 May 2009) Reason
Table to clause 7	To amend the Column headings and to insert an entry for lutein.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
1	To amend the definition of 'protein substitute'.
Table to clause 7	To amend the entries for adenosine 5'-monophosphate, cytidine 5'- monophosphate and uridine 5'-monophosphate.
16(2)(e), 20(1)(f), 20(2)(a), 20(2)(b)	To amend the paragraphs.
Editorial note after Table to clause 23	To make consequential amendments arising from amendments to specifications in Standard 1.3.4.

STANDARD 2.9.2

Standard 2.9.2 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 62 Clause amended	(Gazette No. FSC 4, 17 September 2002) Reason
9(1) (a)–(g)	To amend the listing of exemptions to the provisions of Standard 1.2.8.
9(2), 9(3)	To omit 9(2) and renumber 9(3).
Amendment 64 Clause amended	(Gazette No. FSC 6, 13 December 2002) Reason
2(2)(a), Editorial note after 2(2)(a)	To amend a reference to sugars in certain beverages.
2(3)(d)	To amend a reference to added salt.
Table to clause 2(3)(c)	To amend a reference to ready-to-eat foods and vegetable juices.
3(1)(b), (c), 3(2)(a), 4(a)	To amend references to added iron and certain vitamins and minerals.
Editorial note after 5	To amend references on the use of sugar.
Amendment 69 Clause amended	(Gazette No. FSC 11, 17 December 2003) Reason
9(1)(b)	To insert a cross-reference to an exemption for 5(1)(e) as it relates to saturated fat .
9(2)	To amend the nutrition information panel to insert a reference to the sodium.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial notes after definition of 'sugars' in 1, 5, 6(1), 10 and 11	To omit the Editorial notes.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
Purpose	To amend the Purpose.
1	To amend the clause heading and the definition of 'sugars'.
5(3)(d)	To amend the wording for 'exceeds'.
6(1), 10	To replace the clause and subclause.
Amendment 105 Clause amended	(Gazette No. FSC 47, 15 January 2009) Reason
2(2)(b), 2(3)-(5), Heading to Table to clause 2(4)(c)	To amend and insert new subclauses and paragraphs and to make consequential amendments to the Table heading.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Purpose	To amend the Purpose.
1	To amend a reference to 'and/or' in the definition of 'food for infants'.
3	To correct punctuation errors.

4(b) To amend a reference to 'and/or'.

STANDARD 2.9.3

Standard 2.9.3 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 62 (Gazette No. FSC 4, 17 September 2002)
Clause amended Reason

Schedule, Table 2 To replace Column 3.

Schedule, Table 3 To amend the heading.

Amendment 64 (Gazette No. FSC 6, 13 December 2002)
Clause amended Reason

Table of Provisions To amend the Schedule title.

Amendment 85 (Gazette No. FSC 27, 10 February 2006)
Clause amended Reason

Schedule, Table 3 To amend the reference to iodine in Column 2.

Amendment 101 (Gazette No. FSC 43, 14 August 2008)
Clause amended Reason

Schedule, Table 3 To amend the entry for Iron.

Amendment 103 (Gazette No. FSC 45, 9 October 2008)
Clause amended Reason

2(2), 3(2)(b), 4(1)(c), 4(2),
5(2)(c), 6(1)(c), 6(2) and
7(2)(c) To amend the wording for 'does not exceed'.

Division 4 To amend the Division heading.

Table 1 in the Schedule To amend the heading of Column 3.

Amendment 105 (Gazette No. FSC 47, 15 January 2009)
Clause amended Reason

6(4)-(5) To insert new subclauses.

Amendment 108 (Gazette No. FSC 50, 28 May 2009)
Clause amended Reason

6A To insert a permission for lutein.

STANDARD 2.9.4

Standard 2.9.4 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 67	(Gazette No. FSC 9, 31 July 2003)
Clause amended	Reason
Table of Provisions, Schedule	To insert a Schedule title and a reference to the Schedule.
Amendment 103	(Gazette No. FSC 45, 9 October 2008)
Clause amended	Reason
2(a)(ii), 2(b), 2(c), 5(2)(b)	To amend the wording for 'does not exceed'.
Amendment 124	(Gazette No. FSC 66, 11 July 2011)
Clause amended	Reason
7(3)(a), 8(3)(d), 9(4)(b)	To amend the paragraphs.

STANDARD 2.9.5

Standard 2.9.5 was published in the *Food Standards Gazette* No. FSC 74 on 28 June 2012 (to take effect on 28 June 2014).

{THIS PAGE INTENTIONALLY LEFT BLANK}

STANDARD 2.10.1

Standard 2.10.1 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
---------------------------------	--

Editorial note after 2	To omit the Editorial note.
------------------------	-----------------------------

Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
---------------------------------	--

1	To amend the definition of 'vinegar'.
---	---------------------------------------

STANDARD 2.10.2

Standard 2.10.2 was published in the *Commonwealth of Australia Gazette* No. P 30 on 20 December 2000 and has been amended as follows:

Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
---------------------------------	--

Editorial note after 5	To amend the Editorial note.
------------------------	------------------------------

STANDARD 2.10.3

Standard 2.10.3 was published in the *Commonwealth of Australia Gazette* No. FSC 52 on 16 July 2009.

{THIS PAGE INTENTIONALLY LEFT BLANK}

STANDARD 3.1.1

Standard 3.1.1 was published in the *Commonwealth of Australia Gazette* No. S 464 on 24 August 2000 and has been amended as follows:

Amendment 60 Clause amended	(Gazette No. FSC 2, 20 June 2002) Reason
1	To correct a numbering error in the definition of 'primary food production'.
Amendment 67 Clause amended	(Gazette No. FSC 9, 31 July 2003) Reason
1	To correct minor typographical errors.
Amendment 78 Clause amended	(Gazette No. FSC 20, 26 May 2005) Reason
Complete Standard	To correct punctuation errors.
1	To insert a new definition of 'vehicles used to transport food'.
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
1(o)	To correct a punctuation error.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after 2	To omit the Editorial note.
Editorial note after 3	To amend the Editorial note.
Amendment 111 Clause amended	(Gazette No. FSC 53, 13 August 2009) Reason
2(5)	To correct the references to the <i>Australia New Zealand Food Standards Code</i> .

STANDARD 3.2.1

Standard 3.2.1 was published in the *Commonwealth of Australia Gazette* No. P 28 on 7 December 2000 and has been amended as follows:

Amendment 67 Clause amended	(Gazette No. FSC 9, 31 July 2003) Reason
2(1)	To correct a minor typographical error.
Amendment 78 Clause amended	(Gazette No. FSC 20, 26 May 2005) Reason
Standard	To correct punctuation errors.
2(1)	To correct a typographical error.
2(2)	To amend as a consequence of the gazettal of Standard 4.2.1.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial notes after definition of 'food safety auditor' in 1, after 2 and 4	To omit the Editorial notes.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
6	To amend the clause.

STANDARD 3.2.2

Standard 3.2.2 was published in the *Commonwealth of Australia Gazette* No. S 464 on 24 August 2000 and has been amended as follows:

Amendment 67 Clause amended	(Gazette No. FSC 9, 31 July 2003) Reason
2, 4(4)	To correct minor typographical errors.
Amendment 78 Clause amended	(Gazette No. FSC 20, 26 May 2005) Reason
Complete Standard	To correct punctuation errors.
19(2), 21(1)	To clarify the intent of the clause.
Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
21(1)	To include a reference to 'food premises' which was inadvertently omitted under a previous amendment.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Standard	To amend the spelling of 'micro-organism' to 'microorganism' wherever occurring.
Amendment 135 Clause amended	(Gazette No. FSC 77, 11 October 2012) Reason
1, 14(1), 16(1), 16(3)	To amend the spelling of 'food-borne' to 'foodborne' wherever occurring.
5(2)(b)	To clarify the intent of the paragraph.

24, Editorial note To replace the clause and Editorial note.

STANDARD 3.2.3

Standard 3.2.3 was published in the *Commonwealth of Australia Gazette* No. S 464 on 24 August 2000 and has been amended as follows:

Amendment 60 Clause amended	(Gazette No. FSC 2, 20 June 2002) Reason
1	To amend the definitions of 'adequate supply of water' and 'potable water'.
Amendment 62 Clause amended	(Gazette No. FSC 4, 17 September 2002) Reason
Editorial note after 2(3)	To amend references of 'Code' to 'Codes'.
Amendment 67 Clause amended	(Gazette No. FSC 9, 31 July 2003) Reason
Purpose, 1, 2(1)	To correct minor typographical errors.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial notes after definition of 'potable water' in 1 and 2(3)	To amend the Editorial notes.
Amendment 111 Clause amended	(Gazette No. FSC 53, 13 August 2009) Reason
Editorial notes after 4(1) and 13(1)	To correct typographical errors.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Standard	To amend the spelling of 'micro-organism' to 'microorganism' wherever occurring.
Amendment 135 Clause amended	(Gazette No. FSC 77, 11 October 2012) Reason
Editorial note after 1	To update a reference.

STANDARD 3.3.1

Standard 3.3.1 was published in the *Food Standards Gazette* No. FSC 30 on 5 October 2006 and has been amended as follows:

Amendment 103	(Gazette No. FSC 45, 9 October 2008)
Clause amended	Reason

- | | |
|------|--|
| 1(4) | To omit the subclause. |
| 3(1) | To insert a full stop at the end of the subclause. |

Amendment 124	(Gazette No. FSC 66, 11 July 2011)
Clause amended	Reason

- | | |
|---------------------------|---|
| Editorial note after 1(2) | To amend the spelling of 'micro-organisms' to 'microorganisms'. |
| Schedule | To amend 'and/or' wherever occurring. |

{THIS PAGE INTENTIONALLY LEFT BLANK}

STANDARD 4.1.1

Standard 4.1.1 was published in the *Food Standards Gazette* No. FSC 5 on 24 October 2002 and has been amended as follows:

Amendment 67 Clause amended	(Gazette No. FSC 9, 31 July 2003) Reason
Tables to clauses 3 and 4	To replace the Tables.
5(4), 6(1)	To correct minor typographical errors.
7(1), 7(2), 7(3)	To omit subclauses (1) and (2) and renumber clause (3).
Amendment 70 Clause amended	(Gazette No. FSC 12, 29 April 2004) Reason
Table to clause 4	To insert entries for cupric citrate on a bentonite base and plant proteins and to insert an Editorial note.
Amendment 72 Clause amended	(Gazette No. FSC 14, 20 May 2004) Reason
Title	To change the numbering of the Standard from 4.1.1 to 4.5.1.

Standard 4.1.1 was published in the *Food Standards Gazette* No. FSC 58 on 20 May 2010 (to take effect on 20 May 2012) and has been amended as follows:

Amendment 128 Clause amended	(Gazette No. FSC 70, 12 January 2012) Reason
1	To amend the definition of 'inputs' and insert definitions of 'food safety management statement' and 'general food safety management requirements' to take effect from 21 May 2012.
3, 4 and 5	To insert new clauses to take effect on 21 May 2012.
Amendment 135 Clause amended	(Gazette No. FSC 77, 11 October 2012) Reason
Table of Provisions	To update the Table of Provisions.
Division 1	To insert a heading for 'Division 1'.

STANDARD 4.2.1

Standard 4.2.1 was published in the *Food Standards Gazette* No. FSC 20 on 26 May 2005 and has been amended as follows:

Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
Division 2, Division 3	To correct the Division titles.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after 3	To amend the Editorial note.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Standard	To amend the spelling of 'micro-organism' to 'microorganism' and 'food-borne' to 'foodborne' wherever occurring.
15	To amend the definitions of 'ASQAP Manual' and 'batch'.
Amendment 135 Clause amended	(Gazette No. FSC 77, 11 October 2012) Reason
16(2)(b)	To update a reference.

STANDARD 4.2.2

Standard 4.2.2 was published in the *Food Standards Gazette* No. FSC 25 on 24 November 2005 and has been amended as follows:

Amendment 116 Clause amended	(Gazette No. FSC 58, 20 May 2010) Reason
Standard	To omit the Standard, substituting a new Standard. To take effect on 20 May 2012.

STANDARD 4.2.3

Standard 4.2.3 was published in the *Food Standards Gazette* No. FSC 25 on 24 November 2005 and has been amended as follows:

Amendment 88 Clause amended	(Gazette No. FSC 30, 5 October 2006) Reason
3A	To insert a new clause to clarify the commencement date and the application of Standard 1.1.1.
Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note for NZ after 5	To amend the Editorial note.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
3A	To omit the clause.
Amendment 111 Clause amended	(Gazette No. FSC 53, 13 August 2009) Reason
Table of Provisions	To insert a reference to the Schedule.
Schedule	To amend the Schedule heading.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Standard	To amend the spelling of 'micro-organism' to 'microorganism' wherever occurring.

STANDARD 4.2.4

Standard 4.2.4 was published in the *Food Standards Gazette* No. FSC 30 on 5 October 2006 and has been amended as follows:

Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after 15(3)	To amend the Editorial note.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
1(2)(e)	To insert 'and' at the end of the paragraph in the definition of 'dairy products'.
2(1)	To omit the subclause.
Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Standard	To amend the spelling of 'micro-organism' to 'microorganism' wherever occurring.
Editorial note after 15(5)	To amend 'and/or'.
Amendment 132 Clause amended	(Gazette No. FSC 74, 28 June 2012) Reason
16	To amend the clause.

STANDARD 4.2.4A

Standard 4.2.4A was published in the *Food Standards Gazette* No. FSC 23 on 22 September 2005 and has been amended as follows:

Amendment 101 Clause amended	(Gazette No. FSC 43, 14 August 2008) Reason
Editorial note after Table to clause 1	To amend the Editorial note.
Amendment 102 Clause amended	(Gazette No. FSC 44, 3 October 2008) Reason
1(a)	To amend the reference to Standard 1.6.2 to refer to Standard 4.2.4.
Amendment 103 Clause amended	(Gazette No. FSC 45, 9 October 2008) Reason
1	To insert a new subclause 1(2) and make a subsequential amendment to the numbering of the clause.
Amendment 109 Clause amended	(Gazette No. FSC 51, 18 June 2009) Reason
Editorial note after clause 1	To correct a typographical error.
Amendment 132 Clause amended	(Gazette No. FSC 74, 28 June 2012) Reason
Table to clause 1, Editorial note after Table to clause 1	To omit the entry for Gruyere, Sbrinz and Emmental cheese and amend the Editorial note.

STANDARD 4.2.5

Standard 4.2.5 was published in the *Food Standards Gazette* No. FSC 65 on 26 May 2011 (to take effect on 26 November 2012).

STANDARD 4.2.6

Standard 4.2.6 was published in the *Food Standards Gazette* No. FSC 70 on 12 January 2012 (to take effect on 12 July 2013).

STANDARD 4.5.1

Standard 4.5.1 was originally published in the *Food Standards Gazette* No. FSC 5 on 24 October 2002 as Standard 4.1.1 and has been amended as follows:

Amendment 72	(Gazette No. FSC 14, 20 May 2004)
Clause amended	Reason
Title	To change the numbering of the Standard from 4.1.1 to 4.5.1.
1, 3(2), Table to clause 3, Table to clause 4, 5	To make a number of amendments relating to the production of wine.
Amendment 73	(Gazette No. FSC 15, 5 August 2004)
Clause amended	Reason
Table to clause 4	To insert a reference to collagen.
Amendment 78	(Gazette No. FSC 20, 26 May 2005)
Clause amended	Reason
Table to clause 3, Table to clause 4, 5(8), 6(1)	To correct typographical and editorial errors, update information which is no longer relevant, remove inconsistencies and ambiguities and to clarify the intent of a number of clauses.
Amendment 90	(Gazette No. FSC 32, 7 December 2006)
Clause amended	Reason
3(2), 4, 5(5)(i)	To make a number of editorial amendments to clarify the Standard.
Amendment 92	(Gazette No. FSC 34, 2 August 2007)
Clause amended	Reason
5(7)	To amend the subclause in order to permit additional water to be present in wine for technological purposes and in conformance with good manufacturing practice.
Amendment 94	(Gazette No. FSC 36, 11 October 2007)
Clause amended	Reason
Table to clause 4	To amend the entry for cupric citrate.
Amendment 98	(Gazette No. FSC 40, 15 May 2008)
Clause amended	Reason
Table to clause 3	To insert a reference to yeast mannoproteins.
Amendment 103	(Gazette No. FSC 45, 9 October 2008)
Clause amended	Reason
4(3)	To insert a new subclause 4(3).
Table to clause 34	To amend the entries for thiamin chloride and thiamin hydrochloride and remove the related footnote to the Table.
Amendment 122	(Gazette No. FSC 64, 5 May 2011)
Clause amended	Reason
5(5)	To amend the subclause as a consequence of the amendment to Standard 1.3.3 to include co-extruded polystyrene with the entry for polyvinyl polypyrrolidone in the Table to clause 6.

Amendment 124 Clause amended	(Gazette No. FSC 66, 11 July 2011) Reason
Standard	To amend the spelling of 'micro-organism' to 'microorganism' wherever occurring.
5(4)	To omit the subclause.
Amendment 126 Clause amended	(Gazette No. FSC 68, 13 October 2011) Reason
5(1)	To amend the minimum amount of ethanol allowed in wine.
Amendment 127 Clause amended	(Gazette No. FSC 69, 17 November 2011) Reason
Table to clause 3	To insert a reference to sodium carboxymethylcellulose.
Amendment 135 Clause amended	(Gazette No. FSC 77, 11 October 2012) Reason
Tables to clauses 3 and 4	To omit and insert a reference to dimethyl dicarbonate.

{THIS PAGE INTENTIONALLY LEFT BLANK}