1

No. R. 1055

8 August 2001

FOODSTUFFS, COSMETICS AND DISINFECTANTS ACT, 1972 (ACT No. 54 OF 1972)

REGULATIONS RELATING TO LABELLING AND ADVERTISING OF FOODSTUFFS

The Minister for Health intends, in terms of Section 15 (1) of the Foodstuffs, Cosmetics and Disinfectants Act, 1972 (Act No. 54 of 1972), to make the regulations in the Schedule.

Interested persons are invited to submit any substantiated comments or representations on the proposed regulations to the Director‑General of Health, Private Bag X828, Pretoria, 0001 (for the attention of the Director: Food Control), within three months of the date of publication of this notice.

SCHEDULE

DEFINITIONS

1. In this Schedule "the Act" means the Foodstuffs, Cosmetics and Disinfectants Act, 1972 (Act No. 54 of 1972), and any expression to which a meaning has been assigned in the Act shall bear such meaning and, unless inconsistent with the context ‑

"Address" means an address in the Republic and includes the street or road number, the name of the street or road and the name of the town, village or suburb and, in the case of a farm, the name of the farm and of the magisterial district in which it is situated

"Authorised health authority" means the components of the National Health System assigned with the authority to enforce the provisions of the Act;

"Batch" means a definite quantity of a commodity produced essentially under the same conditions e.g. specific quantities and/or times, production lines, mixes and/or amounts;

"Carbohydrates" means the polyhydroxy aldehydes or ketones and alcohols, their simple derivatives and their polymers having linkages of the acetal type and are classified as sugars, oligosaccharides and polysaccharides as indicated in Annexure 6;

"Catering establishment" means any establishment including a vehicle or a fixed or mobile stall where, in the course of business, foodstuffs are prepared for direct sale to the consumer for consumption;

"Cereal" means a product derived from the fruit of any cultivated grasses of the family Poaceae;

"Chilled" means stored at any a temperature ranging from 0 °C to 7 °C, as appropriate for the specific type of product;

“Chocolate confectionary" means any foodstuff which contains chocolate as it is described in relevant regulations made under the Act and which is meant to be consumed as a sweet snack;

"Claim" in relation to a foodstuff or nutrient supplement, means any written, pictorial, visual or other descriptive matter or verbal statement, communication, representation or reference brought to the attention of the public in any manner including a trade name or brand name and referring to the characteristics of a product, in particular to its nature, identity, nutritional properties, composition, quality, durability, origin or method of manufacture or production;

"Colourant" means any substance described as such in the Regulations Relating to Food Colourants made in terms of the Act;

"Comparative claim" means a comparison of nutrient level(s) and/or energy value of two or more similar foodstuffs (examples: "reduced", "less than", "fewer", "increased", "more than", "light", "lite");

"Compound ingredient" means any ingredient which is itself composed of two or more ingredients;

"Container" means any packaging of foodstuffs for delivery as a single item, whether by completely or partially enclosing the food and includes wrappers; a container may enclose several units or types of packages when such is offered for sale to the consumer or for catering purposes;

"Contaminant" means any substance not intentionally added to foodstuffs, which is present in such foodstuff as a result of the production (including operations carried out in crop cultivation, animal husbandry and veterinary medicine), manufacture, processing, preparation, treatment, packing, packaging, transport or holding of such food or as a result of environmental contamination; the term includes chemicals, insect fragments, rodent hairs and other undesirable extraneous matter;

"Daily intake" in relation to a foodstuff, means the mass, volume or number, as the case may be, and which is recommended by the manufacturer as the amount usually to be taken during one single day, and the said mass, volume or number shall be stated in terms of grams, millilitres, capsules, powders, portions, sachets or tablets, as the case may be;

"Dairy product" means milk or a product obtained or manufactured exclusively or mainly from milk as defined in the Agricultural Products Standards Act, Act 119 of 1990;

“Date marking" means indicating by means of a date the estimated durability of a prepackaged foodstuff as intended by the manufacturer and where durability refers to the period after manufacture during which the product retains its characteristic properties and remains suitable for consumption or the intended purpose:

"Best before" or "best before end" or “best consumed before" means the date indicating the end of the period under any stated storage conditions as specified on the label by the manufacturer during which the product will remain fully marketable, edible and safe and will retain any specific qualities for which tacit or express claims have been made;

"Sell by" means the last date of offer for sale to the consumer after which there remains a reasonable storage period in the home and after which the product is still safe and edible;

“Use by” means the date which signifies the end of the estimated period under any stated storage conditions, after which the product probably will not have the quality attributes normally expected by the consumers and after which date the food should not be regarded as marketable;

"Date of manufacturing" means the date on which the food becomes the product as described;

"Deflavour" means the intentional removal of the bulk of volatile and nonvolatile natural flavourants from fruit juices or fruit juice concentrates;

"Deionise" means the removal of the bulk of mineral salts from fruit juices or fruit juice concentrates;

"Dietary fibre" means the sum of the analysed values for nonstarch polysaccharides of plant origin as determined by the enzymatic-chemical methods of Englyst and co-workers1, Annexure 6, plus lignin, resistant starch and fructo-oligosaccharides;

"Dietary supplement" has the same meaning as nutritional supplement;

"Diet sweetener" means a non-nutritive sweetener as listed in the Annexure of Government Notice No. R. 3128 of 20 December 1991, or a mixture of such non-nutritive sweeteners, of which an amount with the sweetening equivalent of 5,0 g of sucrose does not have an energy value of more than 8,0 kJ;

“Drained weight” means the remaining solid part of the foodstuff that is ordinarily used for culinary purpose/consumption after excess liquid has been drained under normal culinary practices;

"Edible ices" means the sweetened product obtained either from an emulsion of fat and protein with the addition of other ingredients and substances or from a mixture of water, sugars and other ingredients and substances which have been treated by freezing and are intended for storage, sale and human consumption in the frozen or partially frozen state;

“Edible offal” means in the case of food, animals other than poultry; blood plasma, brains, cowheels, diaphragm, gut (casings), washed head, kidneys, omentum, pancreas, pluck (oesophagus, trachea, lungs, heart, pericardium, associated lymph nodes, pillars of the diaphragm and liver or part thereof without the gallbladder), rind and skin, spleen, tail, thymus, tongue, cleaned tripe, trotters and udder in the case of a heifer; in the case of poultry “edible offal” means giblets (heart, clean, stripped gizzard and the liver without the gallbladder);

“Enhanced function claim” means claims which concern specific beneficial effects of nutrients and non-nutrients on physiological and psychological functions or biological activities beyond their established role in growth, development and other normal functions of the body and relate to a positive contribution to health or to a condition linked to health or to the improvement of a function or to modifying or preserving health but exclude claims that make reference to any pathology are not permitted;

"Enrichment" means the addition of one or more nutrient(s) to a food whether or not it is normally contained in the food, with the sole purpose of adding nutritional value to the food;

"Fat" means the total amount of chemically extractable fat, including phospholipids, determined according to the appropriate extraction method for animal and plant fats respectively as described in Annexure 4;

"Fibre" has the same meaning as dietary fibre;

"Flavourant" means a natural, nature-identical or artificial flavouring substance or preparation in concentrated form with or without solvents or carriers and which is not intended to be consumed directly, but which is used in foodstuffs to impart a particular taste or aroma;

"Flavour enhancer" means a substance that enhances, intensifies or supplements the existing taste and/or odour of a foodstuff;

"Flour confectionery" means any cooked foodstuff ready for consumption without further preparation (other than reheating) and having as its characteristic ingredients ground cereal and sweeteners, whether with or without flavourants, raising agents, food additives, edible fats and oils, eggs, milk, cocoa, fruit and nuts, and includes uncooked pastry casings but not pizzas, samoosas, sausage rolls and meat pies;

"Food additive" means any substance not normally consumed as a foodstuff by itself and not normally used as a typical ingredient of the foodstuff, whether or not such substance has nutritive value, the intentional addition of which to a foodstuff for a technological (including organoleptic) purpose in the manufacture, processing, preparation, treatment, packing, packaging, transport or storage of such foodstuff results or may reasonably be expected to result (directly or indirectly) in such substance or the byproducts thereof becoming a component of or otherwise affecting the characteristics of such foodstuff, excluding any substance added to foodstuffs for maintaining or improving nutritional qualities or any contaminants;

“Foods for special medical purposes” means the category of foods for special dietary uses which are specially processed or formulated and presented for the dietary management of patients and may be used only under the supervision of a registered dietitian; they are intended for the exclusive or partial feeding of patients with limited or impaired capacity to take, digest, absorb or metabolise ordinary foodstuffs or certain nutrients contained therein, or who have other medically determined nutrient requirements, whose dietary management cannot be achieved only by modification of the normal diet, by other foods for special dietary uses, or by a combination of the two;

"Foodstuffs for catering purposes" means those foodstuffs for use in the hospitality services (restaurants, canteens, hotels, et cetera), schools, hospitals and similar institutions;

“Food supplement” has the same meaning as nutritional supplement;

"Food vending machine" means any mechanical device, whether attended or not, by means of which foodstuffs are sold;
"Fortification" means the addition of one or more nutrient(s) to a food whether or not it is normally contained in the food for the purpose of preventing or correcting a demonstrated deficiency of one or more nutrients in the population or specific population group(s) by the relevant authority;

"Frozen" means stored at any appropriate temperature colder than 0 °C which will maintain a specific product in its hard, cold condition or state;

“Gluten” means the protein fraction from wheat, rye, barley, oats or their crossbred varieties and derivatives thereof, to which some persons are intolerant and that is insoluble in water and 0,5 M NaCl and of which the method of analysis is prescribed in Annexure 8;

“Glycemic index (GI)” means the blood glucose responses of carbohydrate foods and is defined as the incremental area under the blood glucose response curve of a 50 g carbohydrate portion of a test food expressed as a percentage of the response to the same amount of carbohydrate from pure glucose taken by the same subject;

“Glycemic carbohydrate” means carbohydrate available for metabolism and is the summation of the analytical values of mono- di- and oligosaccharides, starch and glycogen but excludes fructo-oligosaccharides and other non-digestible oligosaccharides and resistant starch;

“Health claim” means any represention that states, suggests or implies that a relationship exists between a food or a constituent of that food and health, and includes nutrient function claims, enhanced nutrient function claims and reduction of disease risk claims;

"Honey" means the natural sweet substance produced by honey bees from the nectar of plants or from secretions of living parts of plants or excretions of plant sucking insects on the living parts of plants, which honey bees collect, transform by combining with substances of their own, deposit, dehydrate, store and leave in the honey comb to ripen and mature, and include extracted, pressed or drained honey, honey in liquid or crystalline state or a mixture of the two, comb honey and honey with comb;

"Ingredient" means any substance, including any food additive and any constituent of a compound ingredient, which is used in the manufacture or preparation of a foodstuff and which is present in the final product although possibly in a modified form;

"Irradiation" means deliberate exposure to ionising radiation;

"Label" means any tag, brand, mark, pictorial or other descriptive matter, written, printed, stencilled, marked, embossed or impressed upon, or attached to a container of a foodstuff;

"Labelling" means any written, printed or graphic matter that is present on the label, accompanies the foodstuff, or is displayed near the foodstuff, including that for the purpose of promoting its sale or disposal;

“Lipid” has the same meaning as fat;

“Liquid medium” means water, or aqueous solutions of sugar or salt, or fruit and vegetable juices in canned fruits and vegetables only, or spirit such as brandy in the case of typical traditional South African dishes, or vinegar, or oil, either singly or in combination.

"Main ingredient" means the ingredient(s) in a foodstuff that has the greatest mass;

"Main panel" means that part of the label that bears the brand or trade name of the product in greatest prominence or any other part of the label that bears the brand or trade name in equal prominence;

"Meat" means the clean, sound and wholesome skeletal musculature of any animal species, including game or bird species, used as a foodstuff, together with any connective tissue, bone, fat and cartilage that are naturally associated with the skeletal musculature of the dressed carcass and head, excluding the musculature of the lips, snout, scalp and ears and other edible offal, and wherever meat is used as a foodstuff or an ingredient in a foodstuff, the specie(s) shall be stated;

"Name" means a word or words giving a true description of the nature of the food product concerned, sufficiently precise to avoid misleading the consumer and to enable such product to be distinguished from products with which it could be confused with and where applicable, includes a description of the use of such a product: Provided that the name of a foodstuff may consist of a name or a description, or of a name and a description; where a name or names have been established for a food in a Codex Alimentarius Standard, at least one of these names shall be used;

"Nutrient" means any natural or synthetic substance consumed as a constituent of food which provides energy or which is needed for growth, development and maintenance of life or of which a deficit will cause characteristic biochemical or physiological changes to occur;

"Nutrient content claim" means a claim that describes the level of a nutrient contained in a foodstuff;

“Nutrient function claim” means a claim that describes the physiological role of the nutrient in growth, development and normal functions of the body;

"Nutritional supplement" means products containing any natural occurring molecules and molecules synthesized by chemical or biological means or botanical extracts, derivatives, concentrates, enzymes, coenzymes, co-factors, naturally occurring hormones and precursors, animal source substances or metabolites intended to be consumed for its nutritional value in the maintenance and improvement of human health and includes but is not limited to vitamins, minerals, co-factors, essential fatty acids, amino acids, enzymes, animal or botanical extracts and derivatives, probiotics and non-nutrient dietary phytoprotectants in a dosage form such as capsules, tablets, liquids or powders;

"Portion" has the same meaning as serving;

"Poultry" means any chicken, duck, goose, guineafowl, partridge, pheasant, pigeon, quail, turkey, muscovy and the chicks thereof;

“Prebiotics" means food components (mainly fructo-oligosaccharides from chicory, onion, garlic, asparagus, Jerusalem artichoke and soya beans) that escape digestion by normal human digestive enzymes and reach the large intestine where they may create conditions that will promote the growth of indigenous, colonic bacteria and are considered to be beneficial;

"Prepacked", in relation to a foodstuff, means the packaging of a foodstuff in packaging material before being sold, so that such foodstuff cannot be altered without opening or changing the packaging and is ready for sale to the consumer or to a catering establishment, but does not include individually wrapped one‑bite sugar confectionary or chocolate confectionery which is not enclosed in any further packaging material and is not intended for sale as individual items, and does not include the outer containers of bulk stock;

"Pressurised container" means a container of metal, glass or plastic, or a composite of these materials, containing liquids or pastes and a propellant which discharges the contents under pressure through a valve system;

"Probiotic" mean live micro-organisms which, when consumed in adequate amounts as part of food, improve the intestinal microbial balance and positively affect the health and functioning of the host’s intestinal tract;

“Probiotic micro-organisms” are selected strains from the genera, Lactobacillus and Bifidobacterium mainly, for which no drug or antibiotic resistance has been reported in independent studies published in credible, acceptable, peer-reviewed scientific journals;

“Probiotic properties” means that the probiotic microorganisms are able to survive passage through the digestive tract without being destroyed by the action of hydrochloric acid, bile and pancreatic enzymes and that they can adhere to the intestinal epithelium, colonize the intestinal tract and are capable of proliferating in the gut, where they produce anti-microbial substances which control and kill (reduce????) pathogenic bacteria, viruses, yeasts and fungi.

"Processed" means that a foodstuff has been subjected to any process which alters its original state, excluding harvesting or slaughtering and preparation by cleaning; decapitation; defeathering; de‑hairing; evisceration; portioning; removal of fish scales, blemishes, fruit and vegetable foliage or shells; the fermentation of tea, sectioning; mincing; deboning; removal of the skin of fruits, vegetables, and animals; washing; and chilling, freezing and irradiation;

“Prolamins” means the fraction from gluten that can be extracted by 40 to 70 % of ethanol; the prolamin from wheat is gliadin, from rye is secalin, from barley hordein and from oats avenin and of which the method of analysis is described in Annexure 8;

"Protein" means the protein content calculated using the formula: protein = total Kjeldahl nitrogen x the appropriate factor as listed in Annexure 4;

“Reduction of disease risk claim” means a claim that relates the consumption of a food or food constituent, in the context of the total diet, to the reduced risk of developing a disease or health-related condition and consist of two parts, namely information on an accepted diet-health relationship as well as information on the composition of the product relevant to the relationship;

"RDA" (recommended dietary allowance) in relation to a nutrient, means the number of units of that nutrient indicated in Annexure 3;

"Resistant starch" means starch not digested by amylase and starch degradation products not absorbed in the small intestine of healthy humans; as measured by the adapted method of Champ & co-workers, 19974 (Annexure 6);

"Sell by retail" means sell to a person buying other than for the purpose of resale, but does not include selling to a caterer for the purposes of his catering business, or to a manufacturer for the purposes of his manufacturing business, and "sale by retail" and "sold by retail" have corresponding meanings;

"Serving", in relation to a foodstuff, means the mass, volume or number, as the case may be, and which is recommended by the manufacturer as the amount to be taken on its own or as part of a single meal and the said mass, volume or number shall be stated in terms of grams, millilitres, capsules, powders, portions, sachets or tablets, as the case may be; and "serving" does not include "daily intake";

"Spirits" has the meaning assigned to it in the Liquor Products Act, Act 60 of 1989;

"Starch" means edible starch as listed in Annexure 6 and excludes chemical modified starches;

“Strict vegetarian diet” means ingredients of multicellular plant, fungal, algae and bacterial origin are included in the vegetarian diet, but all ingredients and additives derived from animal origin are excluded; the word “Vegan diet” may be used instead of “Strict vegetarian diet”;

“Substantial transformation” means a fundamental change in form, appearance or nature such that the goods existing after the change are new and different goods from those existing before the change;

"Sugar confectionery" means any foodstuff which is ready for consumption without further preparation and of which carbohydrate sweetening matter is a characteristic ingredient, and includes sweetened liquorice, chewing gum and meringues, but does not include any chocolate or flour confectionery, edible ice, table jellies or sugar; sugar confectionary may contain nonnutritive sweetening agents;

“Total carbohydrates” means the sum of the individualised carbohydrates as indicated in Annex 6, when analysed;

“Typical values” mean the real, typical, representative, nutritional values of a foodstuff when sampled according to the criteria prescribed by the laboratory which has the required accreditation by the South African National Accreditation Services (SANAS) or other recognised international accreditation authority and analyzed according to the methods described in these regulations;

“Vegetarian” means ingredients of multicellular plant, fungal, algae an bacterial origin to the exclusion of all animal flesh and products obtained from the slaughter of an animal, such as gelatin, animal fats, caviar, roe, et cetera, and may include honey, dairy foods produced without any slaughter by-products, and/or unfertilised eggs obtained from live animals.

GENERAL PROVISIONS
2.
No person or company shall manufacture, import, pack, display, supply or distribute any prepackaged foodstuff for sale to the consumer or for catering purposes, unless the foodstuff or nutritional supplement or its container, or the bulk stock from which it is taken, is labelled in accordance with these regulations or advertise a foodstuff in an advertisement which contains any information, claim, reference or declaration not permitted on the label according to these regulations.

3.
An unpacked foodstuff that is displayed for sale must have the particulars with which it is required to be labelled in terms of these regulations appearing in its immediate proximity.

4.
A nutritional claim, including pre- and probiotic claims, that is made on the label must be accompanied by the appropriate nutritional information that is real, typical values as determined by chemical or microbiological analysis as described in these regulations; in the case of voluntary nutritional information where no nutritional claim is made, the information from the national food composition tables may be used.
5. Information required to appear on any label shall be-

(a) in at least one official language of the Republic of South Africa;

(b) clearly visible, easily legible and indelible and the labels of prepackaged foodstuffs shall be applied in such a manner that they are not separated from the container;

(c) in letters not less than 1,00 mm in height for the smallest letter: Provided that in the case of returnable soft drink bottles with embossed labels, the letters on the cap shall be a minimum of 0,75 mm for the smallest letter in height.

6.
The name of a foodstuff shall be at least 4 mm in height for the smallest letter and words which qualify the name of such foodstuff or which are an essential part of the description thereof shall be in prominent, distinctive, easily legible letters, not less than 3mm in height for the smallest letter.

7.
The listing of ingredients and proportions of ingredients shall be in type of uniform size and prominence throughout and the initial letter of a word may be larger than the letters of the rest of the word.

8.
The label of a foodstuff shall contain ‑

(a) the name of the foodstuff;

(b) the name and address of the manufacturer, packer, seller, importer, or a person on whose behalf the foodstuff is prepacked;

(c) instructions for use where it would be difficult to make appropriate use of such foodstuff without such instructions;

(d) the list of ingredients required by regulations 20, 21, 22, 23 and 24, where applicable; and

(e) special storage conditions, where applicable, in lettering not less than 3,0 mm in height for capital (upper‑case) letters.

9.
The net contents of a foodstuff shall be declared in the metric system in accordance with the requirements of the Trade Metrology Act, 1963 (Act No. 62 of 1963).

10. A label with regard to nutritional information of a food packed in a liquid medium shall indicate whether the nutritional information applies to the drained weight or to the net contents of the container.

Country of origin

11.
A country of origin of a foodstuff shall be declared on the label and where applicable, to the specific requirement according to the provisions of the Agricultural Products standards Act, 1990 (Act 119 of 1990).

Batch identification

12.
A container of a foodstuff shall be permanently marked in such a way that the producing factory or factory where a final product is produced as well as the batch is easily identifiable.
Date marking

13.
An estimated date of durability shall-

(a) be indicated by the manufacturer on the label or container, except for the foodstuffs identified in Annexure 5;

(b) not be removed or altered; and

(c) be either a Best-before date or a Sell-by date or a Use-by date.
14.
A foodstuff may not be sold after the sell-by date has expired.

15.
Imported foodstuffs shall upon entry into South Africa have at least 50% of the remaining shelf life left, calculated from the date of manufacture.

Prohibited statements

16.
The following information or declarations shall not be reflected on a label or advertisement of a foodstuff:

(a)
Words, pictorial representations, marks or descriptions which create an impression that such a foodstuff complies with or has been manufactured in accordance with recommendations by ‑

(i) medical or dental practitioners, psychologists or other persons registered in terms of the Health Professions Act, 1974 (Act No. 56 of 1974;

(ii) organisations [excluding religious organisations and the South African Bureau of Standards (SABS)], associations and foundations unless the label of the foodstuff bears an indication to the effect that the foodstuff is suitable for use or manufactured in accordance with the directions of the organisation, association or foundation;

(b)
the words "health" or “healthy" or other words or symbols implying that the foodstuff has health‑giving properties, or "wholesome" or "nutritious" as part of the name or description of the foodstuff;

(c)
a claim that the foodstuff is suitable for diabetics;

(d)
subject to the provisions of the Medicines and Related Substances Control Act, 1965 (Act No. 101 of 1965), the words "heal" or "cure" or "restorative" or any other medicinal, or therapeutic claim except those claims permitted in terms of these regulations; and

(e)
a claim that a foodstuff is free from a particular substance if all other foodstuffs in the same class or category are free from such substance, unless the claim complies with regulation 60, and the claim is worded as follows: “A (name the nutrient) free food” or “a naturally (name the nutrient) free food”.

17.
A label of a foodstuff must not refer to the Act, the Department of Health or any Provincial or Local Government, or any official of the said Department or Provincial or Local Government.

18.
The label of a foodstuff packaged in a pressurised container shall contain the following statement in capital (upper‑case) letters of not less than 3,0 mm in height

"WARNING ‑ PRESSURISED ‑ DO NOT PUNCTURE OR STORE ABOVE 50 0 C”.

SPECIAL PROVISIONS

Seasonal ingredients

19.
Where, owing to the climatic or seasonal contingencies, it is not possible to comply with a list of ingredients as indicated on the label, the names of ingredients other than the main ingredient that might not be present shall appear consecutively but not necessarily in descending order of mass or volume in the list of ingredients, preceded by the expression "and/or".

Order of list of ingredients

20.
Ingredients of a foodstuff, including mixtures of herbs and spices sold as such, shall be listed on any label in descending order of mass at the time of manufacture under the heading “Ingredients”.

21.
Subject to regulation 32, water shall be declared in the list of ingredients except when the water forms part of an ingredient such as brine, syrup or broth used in a compound foodstuff and is declared as such in the list of ingredients.

22.
Where a foodstuff is in a concentrated or dehydrated form and is intended to be reconstituted by the addition of water, its ingredients may be listed on the label in descending order of mass in the foodstuff when reconstituted as directed, if the heading of the list of ingredients includes or is accompanied by the words "ingredients of the reconstituted product" or "ingredients of the ready to use product" or by some other indication to similar effect.

23.
Where a foodstuff consists of or contains mixed fruit, nuts or vegetables and no particular fruit, nut or vegetable predominates significantly with respect to mass, those ingredients may be listed in any order of mass if ‑

(i) in the case of a foodstuff which consists entirely of such mixture, the heading of the list of ingredients includes or is accompanied by the words "in variable proportions" or other words indicating the nature of the order in which the ingredients are listed; and

(ii) in the case of a foodstuff which contains such mixture, that part of the list where the names of the said ingredients appear is accompanied by the words "in variable proportions" or other words indicating the nature of the order in which those ingredients are listed.

24.
The following ingredients may be shown in any order at the end of the list of ingredients:

(i)
herbs or spices not exceeding 2 % by mass either singly or in combination;

(ii)
vitamins and their salts or derivatives except in the case of nutritional supplements;

(iii)
minerals and their salts except in the case of nutritional supplements; and

(iv)
food additives.

Names of ingredients

25.
The name used for an ingredient in a list of ingredients on any label shall ‑

(i)
be the name used for such ingredient when independently sold as a foodstuff; and

(ii)
indicate microbiological cultures as "microbiological culture" or "mixture of microbiological cultures" or the scientific name(s) of the microbiological agent(s) or starter culture.

26.
Any additive which is added to or used in a foodstuff to perform the function of one of the categories of ingredients listed in Annexure 1 may be indicated on a label by the name of the category and if an additive is added to or used in a foodstuff to serve more than one such function, it shall be indicated by the name of the category that represents the principal function performed in that foodstuff.

27. Any additive, except those referred to in Annexure 1, shall be indicted on a label by its common chemical name except in the case of-

(i) pectin-containing foodstuffs such as jelly and fruit jelly containing less than 0,6 % added pectin or pectinaceous material; and

(ii) jams containing less than 0,3 % of added pectin.

28.
Names such as “salt” or “sodium chloride” and “vinegar” or “acetic acid” or “brine” or “syrup” or “broth” may be used in the list of ingredients.

Quantitative Ingredient Declarations (QUID)

29.
Where the labelling places special emphasis on the presence of one or more valuable and/or characterizing ingredients, or where the description has the same effect, the ingoing percentage of this ingredient at the time of manufacture, shall be declared according to the guidelines in Annexure 9, next to, or in the name of the foodstuff or claim in which the ingredient is mentioned, emphasised or implied, or in the list of ingredients.

Compound ingredients

30.
Where a compound ingredient is used in the preparation of a foodstuff the names of the ingredients of the compound ingredient shall be listed in close proximity to the compound ingredient on the label of any foodstuff instead of or in addition to the name of the compound ingredient.

31. Where a compound ingredient for which a name has been established in a Codex Alimentarius Standard or in South African legislation, constitutes less than 5 % of the food, the ingredients, excluding food additives which serve a technological function in the finished product and those ingredients which are known to cause allergic or intolerance reactions and specified in regulations 47, 48, 49, 50 and 51 must be listed.

Added Water

32.
Water which is added as an ingredient of a foodstuff during the manufacturing process, and which exceeds 5 % of the finished product shall be declared in the list of ingredients; when water forms part of an ingredient such as brine, syrup or broth and is used in a compound foodstuff, it should be declared as such.

Origin of fats and oils

33.
The class name or origin of all refined fats and oils, singly or in combination, which have been used in a foodstuff, shall be identified in the list of ingredients with either the term “vegetable” or “animal” or “marine”, as the case may be, and qualified by the term “hydrogenated” or “partially hydrogenated”, or “interesterification” or “partially interesterification” or a combination of the aforementioned.

Bulk stock

34.
Where a foodstuff is sold from bulk stock, such bulk stock container shall be labelled in accordance with all the labelling requirements for individually packed foodstuffs and the lettering shall be of such a size and so displayed that it is easily legible, unless the contents of the bulk container are individually packed and labelled.

Small packages

35. The packaging of a prepacked foodstuff that has a total visible exterior area of less than 2000 mm2 is exempted from the requirements of labelling, except for the declaration of the name of the foodstuff.

Food additives

36.
The label of any prepacked food additive or blend of food additives shall-

(a) bear the words "for use in foodstuff" or "for use in food" or "food additive" or "blend of food additives";

(b) in the case of sulphur dioxide compounds, state the maximum and minimum percentage of sulphur dioxide the contents will yield;

(c) state its common chemical name, where applicable;

(d) in the case of a food colourant or a blend of food colourants, bear the words "food colourant" or "food colouring" or "food colour" and common chemical name or names as well as the Colour Index Number(s); and

(e) in the case of food additives with a shelf‑life not exceeding 18 months, indicate the date of maximum durability using such words as "use before X", where “X” is the latest recommended date for use.

Frozen and chilled food products

37.
The words-

(a)
“RAW ‑ KEEP FROZEN" or "UNCOOKED ‑ KEEP FROZEN", as the case may be, shall appear in capital (upper‑case) letters not less than 3,0 mm in height on the main panel of the label of every package containing uncooked food products that must be kept frozen.

(b)
"COOKED ‑ KEEP FROZEN" or "PARTLY COOKED ‑ KEEP FROZEN ‑ DO NOT REFREEZE WHEN THAWED", as the case may be, shall appear in capital (upper‑case) letters not less than 3,0 mm in height on the main panel of the label of every package containing cooked or partly cooked food products that must be kept frozen.

(c)
“KEEP REFRIGERATED" or "KEEP FROZEN", shall appear on the main panel of the label in capital (upper‑case) letters not less than 3,0 mm in height in respect of foodstuffs that rely on chilling or freezing conditions for preservation..

(d)
"PREVIOUSLY FROZEN ‑ DO NOT REFREEZE", in the case of cooked or partly cooked frozen food products which have been thawed for subsequent sale, must appear legibly in capital (upper‑case) letters not less than 3,0 mm in height in the immediate proximity to such products and in clear view of the customer.

(e)
“FRESH” in respect of frozen food products that are thawed for subsequent sale is not permitted.

38.
The front of a food vending machine from which any foodstuff is sold shall have a notice indicating the name of the foodstuff, except where such name appears on the label of the foodstuff in such a manner as to be easily visible and clearly legible to a prospective purchaser from the outside of the machine.

Pictorial representation

39.
Prepackaged foodstuffs must not be presented on any label or in any advertising in a manner that is false, misleading or deceptive or is likely to create an erroneous impression regarding its character, origin, composition, quality, nutritive value or other properties in any respect.

Indication of food additives and special ingredients

40.
Any foodstuff that is not required to have a list of ingredients and which contains any food additive which was added to or used in the foodstuff to perform the function of an antioxidant, sweetener, colourant, curing agent, flavour enhancer, flavourant or preservative, shall be labelled with an indication of every such food additive that is contained in the foodstuff.

41.
No person shall sell any foodstuff containing the colourant tartrazine (also known as E 102 or Yellow No 5) unless the word “tartrazine” appears in the list of ingredients.

42.
The presence of any preservative shall be indicated on any label by the common chemical name of the preservative, either followed or preceded by the word “preservative” or, in the case of sodium or potassium nitrite and sodium or potassium nitrate used in shelf-stable meat products, followed or preceded by the words “curing agent”.

43.
Preservatives that are used as anti-oxidants shall be indicated by the common chemical name in the list of ingredients: Provided that where a list of ingredients is required this information shall be included in such list of ingredients.

44.
With the exception of preservatives and tartrazine, it shall not be necessary to refer in the list of ingredients to any food additive -

(i)
which is present in the foodstuff solely because it was a constituent of an ingredient of such foodstuff: Provided that the food additive does not have the same function in the final foodstuff to which it was added, as it had in the original foodstuff of which it was a constituent; and

(ii)
which, if the foodstuff were labelled with a list of ingredients, would not be required to be named in the list by reason of these regulations.
45.
The following preservatives as well as tartazine and added glutamates must be indicated on the label by the common chemical name in the list of ingredients:

· monosodium glutamate (MSG);

· L-glutamic acid;

· sodium hydrogen L-glutamate;

· potassium hydrogen L-glutamate;

· mono potassium glutamate;

· calcium dihydrogen di-L-glutamate;

· calcium glutamate;

· Monoammonium glutamate; and

· Magnesium diglutamate.

46.
The final amount, singly or in combination of preservatives and/or anti-oxidants mentioned in column 1 below, when present in an amount of less than the amount mentioned in column II in the final foodstuff need not be mentioned in the list of ingredients.

 I

II

Sulphur dioxide or related compounds

10 mg per kilogram

such as sodium sulphite, sodium hydrogen

foodstuff as packed

sulphite (sodium bisulphite),

or ready to eat

sodium metabisulphite, potassium

metabisulphite, calcium sulphite,

calcium hydrogen sulphite and

(calcium bisulphite)

Benzoic acid or benzoates in any form

1 mg per kilogram

foodstuff as packed

or ready to eat

Butylated hydroxyanisole (BHA),

1 mg per kilogram

Butylated hydroxytoluene (BHT)

foodstuff as packed or ready to eat

Tertiary butylhydroquinone (TBHQ) as

calculated from the level of addition

to the food having regard to the

presence of these compounds in

ingredients and thereby carried over

into the final product

47.
Where an ingredient derived from egg, milk, Crustacea and Molluscs, fish, peanuts, soybeans, or tree nuts or the products of these is added to a foodstuff, the word “egg”, “milk”, “Crustacea”, “Molluscs”, “fish”, “peanuts”, “soybeans” or “tree nuts”, as the case may be, shall be indicated in parenthesis after the name of such ingredient in the list of ingredients, or such words should be in the list of ingredients.

48.
Where an ingredient is derived from wheat of all Triticum species such as durum wheat, kamut, rye, barley, oats, spelt or their crossbred varieties or the products thereof is added to a foodstuff the claim “gluten-free” is not be permitted unless the endproduct contains no prolamins and the gluten level does not exceed 200 parts per million.

49.
Allergens which appear in regulation 45 which are hidden in a name of an ingredient and which some examples are indicated in Annexure 8, shall be indicated in parenthesis after the name of such ingredient in the list of ingredients, or alternatively, the word “egg”, “milk”, “Crustacea”, “Molluscs”, “fish”, “peanuts”, “soybeans”, “tree nuts” should form part of the name of the ingredient e.g. egg albumin.

50.
Where a foodstuff which contains an allergen and a foodstuff which does not contain an allergen are manufactured on the same production line, and the possibility of cross contamination does exist, the warning: “May contain traces of…. (name the allergen)”, shall be indicated on the label.
51.
No claim shall be made that a foodstuff, both single ingredient foodstuffs and compound foodstuffs, is “hypoallergenic ” or “nonallergenic” unless the foodstuff is modified by chemical or genetic means so as to reduce the quantity of endogenous allergens in such a way that it is not possible to detect the presence of any possible allergen with the Enzyme-Linked Immunosorbent Assay (ELISA) test) suitable for the specific allergen.

Misleading descriptions

52.
(a)
The “natural” or “nature’s” or any other word suggesting that a processed product or its ingredients or an ingredient thereof are totally unprocessed, shall not be used on the label of a foodstuff in the following instances except for honey as described in the Codex Alimentarius Standard, CODEX STAN 12 – 1981, Rev. 1 (1987) and any subsequent revisions and the Agricultural Product Standards Act, 1990 (Act No. 119 of 1990),

(i) as part of the name in relation to a processed foodstuff and shall not be used to qualify the name or trade name thereof;

(ii) to describe a foodstuff which contains any ingredient not present in the natural form of such foodstuff or if any ingredient present in the natural form thereof has been removed therefrom; or

(iii) to describe the ingredients of a mixed, compounded or blended foodstuff, unless all the ingredients occurred naturally or have not been processed.

(b) The words “pure” or “100 % pure” may only be used:

(i) to demonstrate microbiological and chemical safety, provided the manufacturer can prove it with appropriate documentation;

(ii) to refer to a single ingredient food to which no additives or nutrients have been added, provided in cases where extra processing was used, the process must be described (pure refined honey or purified water); and

(iii) subject to subparagraphs (i) and (ii), to describe a single ingredient of a compound food.

Claims relating to foodstuffs for particular nutritional uses

53.
If a claim is made that a foodstuff is suitable, or has been specially made for fulfilling the particular nutritional requirements of ‑

(a) a class of persons whose digestive process or metabolism is disturbed; or

(b) a class of persons who, by reason of their special physiological condition, obtain special benefit from the controlled consumption of certain substances,

that foodstuff shall be labelled with an indication of the particular aspects of its composition or manufacturing process that give the foodstuff its particular nutritional characteristics.

54.
If a foodstuff has been specially made for a class of persons to which such claim refers, in addition to the requirements referred to in regulation 53‑

(a) the name of the foodstuff shall include or be accompanied by an indication of the foodstuff's particular characteristics;

(b) the foodstuff shall be labelled with the prescribed "nutritional information declaration" as described in Annexure 2, as well as nutritional information relevant to the claim; and

(c) when sold to the ultimate consumer, the foodstuff shall be prepacked and completely enclosed by its packaging.

Nutritive value claims

55.
Unless otherwise provided in these regulations no label of any foodstuff shall contain any claim regarding the nutritive value of such foodstuff unless ‑

(a) in the case of a claim in respect of nutrients and/or energy specified in such claim, the label shall also contain the following in the following order:

(i) the heading "Nutrition information";

(ii) an indication of the mass or volume of a serving;

(iii) the amounts of the nutrients, where a claim is made, present in a serving as well as per 100 g (solids) or 100 ml (liquids) ready‑to‑eat or as packed, whatever is appropriate;

(iv) the prescribed nutritional information declaration as described in Annexure 2, present in a serving as well as per 100 g (solids) or 100 ml (liquids) as packed or after preparation, whatever is appropriate;

(v) an indication of what percentage of the RDA is represented in a ready‑to‑eat serving or when packed or after preparation, whatever is appropriate, by the nutrients in respect of which the claim is made; Provided that no claim shall be made for a nutrient present in an amount less than 15% of the RDA; and

(vi) a statement indicating the preparation/cooking method the nutritional information refers to directly beneath the table with nutritional information.

(b)
in the case of a claim that a foodstuff provides complete or balanced nutrition, the claim is only permitted for foods for special medical purposes, and formulas specially formulated for use in weight management programs, but not for individual, ordinary foodstuffs; the label shall also contain the following in the following order:

(i) the heading “Nutrition information”;

(ii) an indication of the mass or volume of a serving;

(iii) the amounts of all the nutrients present in a serving as well as per 100 g (solids) or 100 ml (liquids) ready-to-eat or as packed, whatever is appropriate: Provided the prescribed nutritional information declaration as referred to in Annexure 2 as well as all the vitamins and minerals listed in Annexure 3, is indicated on the label; and

(iv) an indication of what percentage of the RDA is represented in a ready-to-eat serving or when packed, whatever is appropriate, for the nutrients listed in Annexure 3: Provided that no claim that a foodstuff provides complete or balanced nutrition, is made unless all the nutrients listed in Annexure 3 exceeds 15 % of the RDA and neither shall enrichment of a foodstuff with any nutrient listed in Annexure 3 exceed 100 % of the RDA;

(c)
in the case of a claim that a foodstuff is fortified –

(i) the foodstuff shall be labelled with the prescribed “nutritional information declaration” as described in Annexure 2 per serving and per 100 g/ml, as well as nutritional information relevant to the claim.

56. A claim regarding the nutrient and/or energy content of a foodstuff shall not refer to any foodstuff in the package: Provided that in the case of a foodstuff which is an adjunct to the foodstuff in the package but is not itself in the package, such claims may be made and that it is clearly indicated that such claim does not refer to the foodstuff in the package and all nutrition information shall be given in respect of the foodstuff actually in the package.

57.
If a nutrition claim is made in the advertising of a foodstuff, the foodstuff when sold prepacked shall also be labelled with the said statement.

58.
In the case where nutritional information is provided, a food packed in a liquid medium, shall indicate whether the nutritional information applies to the drained weight or to the net contents of the container: For the purpose of this regulation, “liquid medium” means water, or aqueous solutions of sugar or salt, or fruit and vegetable juices in canned fruits and vegetables only, or spirit such as brandy in the case of typical traditional South African dishes, or vinegar, or oil, either singly or in combination.

59.
For the purposes of nutrition labelling the standard Recommended Dietary Allowance (RDA) shall be as indicated in Annexure 3.

Nutrient content claims

60
(1)
No claim that describes the level of a nutrient contained in a foodstuff and a nutritional supplement shall be made on a label or in an advertisement of a foodstuff, unless it complies with conditions set out in Table 1 (PARTS A and B).

(2) When a nutrient content claim that is listed in Table 1 is made, the conditions specified in Table I for that claim shall apply.

(3)
No nutrient content claim shall be worded in any way different from the prescribed wording “low”, “free or virtually free”, “source” or ”high”.

(4)
The foodstuff shall be labelled with the prescribed nutritional information declaration referred to in Annexure 2, as well as nutritional information relevant to the claim.

(5)
 In the case where a vitamin or mineral compound is added to a foodstuff, an indication of the equivalent amount of the elemental vitamin or mineral shall be expressed after the name of the vitamin or mineral compound, in parenthesis, in the table with nutritional information.

(6)
In the case where nutritional information is provided, the label of a food packed in a liquid medium, shall indicate whether the nutritional information applies to the drained weight or to the netto contents of the container.

(7) In the following cases, where 2 or more conditions are stated, a claim must comply with all the conditions stated:

· Low saturated fat

· Virtually free of cholesterol or cholesterol free

· Source of fibre

· High fibre

· Source of protein

· High protein

· Source of vitamins and minerals

· High in vitamins and minerals

(8) Where a claim is made for fibre (source or high), both the analytical values for soluable and unsoluable fibre contents shall be indicated in the table with nutritional information.

(9) For the purpose of the conditions for nutrient content claims, foods such as soups (excluding broths and bouillons), custard, sauces (excluding marinades), chutney and yoghurt (excluding drinking yoghurt) shall be considered solids.

TABLE 1: CONDITIONS FOR NUTRIENT CONTENT CLAIMS

COMPONENT

CLAIM

CONDITIONS

A

NOT MORE THAN

Energy

Low

170 kJ per 100 g (solids)

80 kJ per 100 ml (liquids)

Fat

Low

3 g per 100 g (solids)

1,5 g per 100 ml (liquids)

Virtually

0,5 g per 100 g/ml

free or free

Saturated fat

Low

1,00 g per 100 g (solids)

0,75 g per 100 ml (liquids)

and 0,5 g trans fatty acids

per 100 g and 10% **of

combined energy value for saturated fat and trans fatty acids

Virtually

0,1 g per 100 g (solids)

free or free

0,1 g per 100 ml (liquids)

Trans

Virtually

0,5 g per 100 g (solids)

fatty acids

free or free

0,5 g per 100 ml (liquids)

Cholesterol

Low

20 mg per 100 g (solids)

10 mg per 100 ml (liquids)

Virtually

5 mg per 100 g (solids)

free or free

5 mg per 100 ml (liquids)

and for both claims, less than:

2,0 g saturated fat and trans fatty acids combined per 100 g (solids) or

0,75 g saturated fat per 100 ml (liquids)

and 10 % ** of energy of saturated fat

Sugars

Virtually,

0,5 g per 100 g/ml

free or free

Sodium

Low

120 mg Na per 100 g (305 NaCl)

Very low

40 mg per 100 g

Virtually

5 mg per 100 g

free or free

** percentage expressed per total energy of end product

TABLE 1: CONDITIONS FOR NUTRIENT CONTENT CLAIMS

COMPONENT

CLAIM

CONDITIONS

B.

NOT LESS THAN

Energy

Source

80 kJ per 100 ml

High

250 kJ per 100 ml

Carbohydrate

High

13 g per 100 g or

6,5 g per 100 ml and

6,5 g per 418 kJ

Fibre

Source

2,5 g per 100 g and

1,5 g per 418 kJ

High

5 g per 100 g and

3 g per 418 kJ

Protein

Source

5 g per 100 g (solids)

2,5 g per 100 ml (liquids) and

2,5 g per 418 kJ

High

10 g per 100 g (solids)

5 g per 100 ml (liquids) and

5 g per 418 kJ

Vitamins and

Source

15 % of RDA (solids)

Minerals

per serving

7,5 % of RDA (liquids)

per serving and

5 % of RDA per 418 kJ

High

Twice the value of source

Protein claims

61.
No claim shall be made on the label of a foodstuff regarding the protein content of that foodstuff, unless the following requirements are complied with:

(a) the conditions, as applicable, specified in Table 1, Part B of regulation 60(1) are complied with and that the foodstuff provides protein with a protein digestibility corrected amino acid score (PDCAAS) of not less than 90. The prescribed method for the determination of the PDCAAS score is listed in Annexure 4;

(b) in addition to the requirements referred to in paragraph (a) and (c) and regulations 47, 48, 49, 50 and 51, in the case of foodstuffs intended for persons under four years of age, the sources of protein shall be clearly indicated;

(c) if a protein claim is made in the labelling of a foodstuff, the foodstuff shall be labelled with a statement of the protein content in gram per 100 g or 100 ml and per quantified serving of the foodstuff, as well as the PDCAAS value of the protein in the table with nutritional information.

Lipid claims

62.
No claim shall be made on the label of a foodstuff relating to polyunsaturated fatty acids in such foodstuff unless the following requirements are complied with:

(a) at least 40 % by mass of the fatty acids present shall be polyunsaturated and not more than 20 % by mass of the fatty acids may be saturated;

(b) the foodstuff shall be labelled with a declaration, expressed in grams per 100 g or per 100 ml of the foodstuff, as appropriate, stating -

(i)
the total amount of fat or oil;

(ii) the minimum amount of polyunsaturated fatty acids; and

(iii) the maximum amount of saturated fatty acids, giving each part of the declaration equal prominence.

Sugar claims

63.
The claim “no sugar added” or “no added sugar” or “”sugar free” or other words with a similar meaning shall not be made on the label of a foodstuff that contains mono-and disaccharides and sugar alcohols, unless it falls in the category of a low Glycemic Index (GI), and the GI category is stated in the prescribed manner according to Regulation 64.
Glycemic Index Category claims

64.
The glycemic index category claim shall, if used, be the category as determined according to the method described in Annexure 10 and does not include any method whereby a glycemic index value is calculated to determine its category and -

(i)
may only be used for foodstuffs with a total glycemic carbohydrate content of 40% or more of the total energy value of the foodstuff; and

(ii)
may, if used, only be indicated as low, intermediate or high Glycemic Index or low, intermediate or high GI, in the table with nutritional information or when used as part of a logo, provided the Glycemic Index category corresponds with the conditions described hereunder:

CONDITIONS FOR GLYCEMIC INDEX CATEGORY CLAIMS

GI CATEGORY CLAIM

CONDITION

Low GI

GI Value: 0 to 55

Intermediate GI

GI value: 56 to 69

High GI

GI value: 70 and more

Comparative claims

65.
No claim which compares the nutrient level(s) and/or energy value of two or more similar foodstuffs (examples: “reduced”, “less than”, “fewer”, increased”, “more than”, “light”, “lite”), shall be made on the label or in an advertisement of a foodstuff, unless the following conditions are complied with:

(a) the foodstuffs being compared should be different versions of the same category foodstuffs;

(b) the foodstuffs being compared shall be clearly identified; a statement of the amount of difference in the energy value or nutrient content, expressed as a percentage, and the identity of the foodstuff(s) to which the foodstuff is being compared, shall appear in close proximity to the comparative claim;

(c) the comparison shall be based on a relative difference of at least 25 % in the energy value or nutrient content of an equivalent mass or volume;

(d) the foodstuff shall be labelled with the prescribed nutritional information declaration referred to in Annexure 2, as well as nutritional information relevant to the claim;

(e) the foodstuff shall have the same organoleptic properties as the foodstuff it is being compared with.

HEALTH CLAIMS

Nutrient function claims

66.
Nutrient function claims for which the efficacy-and functionality of the nutrient or ingredient has been documented in scientific literature will be permitted.

Enhanced function claims

67.
Enhanced function claims for which the efficacy-and functionality of the nutrient, non-nutrient or ingredient has been proven in a specific foodstuff and published in peer-reviewed clinical studies and which has premarket approval from the Director-General of Health will be permitted.

Reduction of disease risk claims

68.
The following reduction of disease risk claims that link the consumption of a food or a food constituent, in the context of the total diet, to the reduced risk of developing a disease or a health related condition, will be permitted provided the conditions set out in paragraphs (a), (b), (c), (d) and Table 2 are met:

· Calcium and osteoporosis;

· Dietary saturated fat and cholesterol and the risk of coronary heart disease;

· Sodium and hypertension;

· Fibre containing grain products, fruit and vegetables and cancer;

· Fruits, vegetables and grain products that contain fibre, particularly soluble fibre, and the risk of coronary heart disease;

· Fruits and vegetables and cancer;

· Folate and neural tube defects, heart disease and cancer;

· Oats and coronary heart disease;

· Sugar alcohols and dental caries;

· Psyllium fibre and coronary heart disease;

· Whole grains and coronary heart disease and cancer;

· Soy protein and heart disease;

· Plant sterols and plant stanol esters and coronary heart disease

(a)
The foodstuff must comply with the characteristics as specified in column I of Table 2.

(b)
(i)
The wording of the reduction of disease risk claim in column III of Table 2 may not be added to, omitted, reduced, or altered in a way which will result in a change of meaning or which will result in a change of emphasis.

(ii)
No health claim may attribute any degree of a disease risk reduction to specific dietary guidelines.

(c)
The label shall also contain the following nutritional information in this order:

(i) The heading "Nutrition information";

(ii) an indication of the mass or volume of a single serving;

(iii) the foodstuff shall be labelled with the prescribed “nutritional information declaration” as described in Annexure 2 per serving and per 100 g/ml; and

(iv)
the total amount of the nutritional information relevant to the claim as specified in column I under the heading "Food Characteristics" of Table 2 present in a single serving and per 100 g/ml, and an indication of what percentage of the RDA each nutrient represent per single serving and per 100 g/ml.

(d)
No health claim shall be made on a label or in an advertisement of a foodstuff unless the characteristics of the foodstuff, as specified in column I of Table 2, comply with the conditions set out in regulation 60 (Parts A and B), where applicable.

TABLE 2: REDUCTION OF DISEASE RISK CLAIMS

I

 II

FOOD

PERMITTED WORDING OF CLAIM
CHARACTERISTICS

Calcium and osteoporosis

"High" in calcium;

Regular exercise and a healthy

diet with enough calcium may

Supplements should disinte=

help susceptible individuals

grate and dissolve easily;

maintain good bone health and

Phosphorus content may not

may reduce their risk of

exceed calcium content

osteoporosis later in life

Sodium and hypertension
Low sodium

Diets low in sodium may reduce

the risk of high blood pressure,

a disease associated with many

risk factors, in some individuals

Dietary saturated fat and cholesterol and the risk of coronary heart disease
Low saturated fat;

While many factors affect heart

Low cholesterol and low

disease, diets low in total fat,

total fat

saturated fat and cholesterol

may reduce the risk of

heart disease

Fibre containing grain products, fruit and vegetables and cancer
Grain products, fruits or

Low fat diets, rich in fibre-

vegetables that are a source

containing grain products, fruits

of dietary fibre (without

and vegetables may reduce the

enrichment) trans fatty;

risk of some types of cancer, a

acid free and with a total fat

disease associated with many

profile in line with

factors

the South African prudent

dietary goals

Fruits, vegetables and grain products that contain fibre, particularly soluble fibre, and the risk of coronary heart disease
Fruit, vegetable or grain

Diets low in saturated fat and

products that are a source of

cholesterol and rich in fruit,

soluble dietary fibre; low saturated

vegetables and grain products

fat; low cholesterol, trans fatty

that contain dietary fibre may

acid free and with a total fat

reduce the risk of heart disease

profile in line with

the South African prudent

dietary goals

TABLE 2: REDUCTION OF DISEASE RISK CLAIMS

I

 II

FOOD

PERMITTED WORDING OF CLAIM
CHARACTERISTICS

Fruits and vegetables and cancer
Fruit or vegetables;

Low fat diets rich in fruits and

low total fat; high in

vegetables (food that are low in

least one of the

fat) and which contain dietary following: Vitamins A

fibre, vitamins A and C) may

or C or dietary fibre

reduce the risk of some types of

(without enrichment)

cancer, a disease associated with

many risk factors

Folate and neural tube defects
High in folic acid

Women who consume adequate

amounts of folate or folic acid, a

B vitamin, daily throughout their

childbearing years may reduce their

risk of having a child with a birth

defect of the brain and spinal cord.

Such birth defects, while not

widespread are very serious.

They can have many causes.

Adequate amounts of folate can

be obtained from diets rich in fruits,

dark green leafy vegetables,

legumes, fortified grain products,

fortified
cereals or a nutritional

supplement.

Total folate consumption should be

limited to 1 000 mcg per day from al

sources

Plant sterols and plant stanol esters and coronary heart disease

Foodstuffs that contain at least

Diets low in saturated fat and

0,65 g plant sterols or 1,7 g plant

cholesterol that include two servings

stanol esters per serving and are low

of food that provide a daily total of at

in saturated fat and cholesterol

least 1.3 g plant sterols or 3.4 g of

plant stanol esters in two meals may

reduce the risk of heart disease by

lowering cholesterol

TABLE 2: REDUCTION OF DISEASE RISK CLAIMS

I

 II

FOOD

PERMITTED WORDING OF CLAIM
CHARACTERISTICS

Oats and coronary heart disease
At least 60 g whole oats (rolled oats

3 g β-glucan fibre from 60 or oatmeal) or 40 g oat bran,

g whole oats daily, or 40 g without enrichment, that

oat fibre, as part of a diet low

provides 3 g or more

in saturated fat and cholesterol,

β‑glucan fibre per serving.

may reduce the risk of

The amount of β-glucan fibre

coronary heart disease.

per recommended serving

shall be indicated in the table

with nutritional information.

Sugar alcohols and dental caries
The sugar alcohol should be

Frequent eating of foods high in

the main sweetener in the

sugars and sticky starches as

 foodstuff and should be a

between-meal snacks can

permitted sugar alcohol in

promote tooth decay. The sugar

terms of the Sweetener

alcohol(s), (name sugar alcohol)

Regulations promulgated under

used as a sweetener in

Act No. 54 of 1972

name the product) does not promote

tooth decay/dental caries.

Psyllium fibre and coronary heart disease
1,7 g soluble fibre from

Soluble fibre derived from foods

the psyllium husk per suggested

such as psyllium, part of a diet

serving, low saturated fat, low

low in saturated fat, cholesterol,

cholesterol and low total fat

and total fat, may reduce the risk

of heart disease

Whole grains and coronary heart disease and cancer
Foodstuffs that contain at

Diets rich in whole-grain foods

least 51% whole grains by

and other plant foods and low in

weight as the main ingredient,

fat and cholesterol may reduce

that provide a minimum of 16 g of

the risk of heart disease and

whole grains per serving,

certain cancers

2,8 g fibre per 50 g serving

and are low in total fat,

saturated fat and cholesterol

Soy protein and heart disease

Foodstuffs that contain at

Diets which contain at least 25 g
least 6,25 g of soy protein per

soy protein (4 servings) daily and

serving and are low in

which are low in saturated fat and

saturated fat and cholesterol

cholesterol, may reduce the risk o

heart disease by lowering

cholesterol levels

Probiotic and prebiotic claims

69.
Claims for "probiotic" shall not be made on the label of a foodstuff unless

the claim complies with the conditions specified in paragraphs (a), (b), (c), (d), (e), (f) and (g) and in Table 3 and claims for “prebiotic” shall not be made on the label of a foodstuff unless the claim complies with the conditions specified in (a),.(c), (d) and (h) and in Table 3-

(a)
No claim for probiotics or prebiotics may have additional information added to it, except the information permitted in column I of Table 3 and the wording of the information may not be altered in a way which will result in a change of meaning or which will result in a change of emphasis.

(b)
Foodstuffs for which a probiotic claim is made shall bear on the label an indication of the number of viable, colony forming unit probiotic microbials per gram end product at the end of the shelf life period and the probiotic microbial specie(s) shall be identified by their full scientific name according to the International Code of Nomenclature and as indicated in column II of Table 3, as well as the specific strain number.

(c)
No claim for probiotics or prebiotics may attribute any degree of a disease risk reduction to a specific foodstuff, or ingredient thereof.

(d)
The prescribed nutritional information as per Annexure 2 of a serving and per 100 g or per 100 ml shall be provided on the label.

(e)
Foodstuffs for which a probiotic claim is made shall bear on the main panel of the label the instruction “KEEP REFRIGERATED” or “KEEP FROZEN”, as the case may be, in capital (upper-case) letters not less than 3,0 mm in height in those cases where the strains are not stable at room temperature.

(f)
In cases where room temperature stability for South African circumstances can be assumed due to a lack of storage instructions on the label as described in paragraph (f), detailed data on the differential viable count of the strain(s) in the foodstuff shall be submitted to the Directorate: Food Control of the Department of Health, 30 calender days prior to market appearance.

(g)
Subject to the requirements of paragraph 69(e) manufacturers, distributors and sellers shall ensure that foodstuffs which contains probiotic microorganisms shall be kept at or below 4°C at all times unless shelf life stability data indicate differently.

(h)The source of amount of prebiotic shall be specified in the table with nutritional information

TABLE 3: PROBIOTIC CLAIMS

I

II

III

PERMISSIBLE INFORMATION

CONDITIONS

FOODSTUFFS

TO ACCOMPANY CLAIM

For foods for persons older than 1 year

By improving the microbial balance

The viable count of probiotic
Foods not

in the intestines, probiotics improve the

bacteria should exceed

preserved with

functioning of the digestive tract, and

1x108 colony forming

primaricin

consequently improve general health.

units per single portion
They inhibit the growth of harmful

foodstuff**.

(pathogenic) microorganisms, and may,

when ingested on a regular basis as

Only live, selected strains with

part of a prudent, balanced diet
,

premarket approval for its confirmed

assist in the digestion of lactose.

probiotic properties shall be permitted.

These bacteria also stimulate the

These bacteria originate mainly

functions of the human immune system.

from the genera:

*
Lactobacillus;

*
Bifïdobacterium;

*
Lactococcus; and

selected species from

the genus

*
Streptococcus,e.g. Str. salivarius

subspecies thermophilus.
For foods and formula for infants younger than 1 year

Do.

The probiotic bacterial

Infant formula

count should exceed

and infant foods

108 colony forming

units per single portion

foodstuff** at the end of the

shelf life period.

Permitted organism is

Live Bifidobacterium infantis only

** As determined by the method described in Annexure 11 at the end of the product’s shell life.

TABLE 3: PREBIOTIC CLAIM

PERMISSIBLE INFORMATION

CONDITIONS

FOODSTUFF SOURCE

TO ACCOMPANY CLAIM

Prebiotics are non-digestible

At least 3 g

Fructo‑oligosaccharides

food components which have

prebiotic

mainly from chicory,

a beneficial effect on the host

per daily

onion, garlic, asparagus,

health by selectively stimulating

serving.

Jerusalem artichoke

the growth and metabolic activities

and soya beans as well as

of one or a limited number of

The amount

galacto-oligosaccharides

beneficial intestinal bacteria

and source

from whey and

and thus improving the host’s

of prebiotics

galactosylsucrose

intestinal balance.

shall be

declared on

the label

Nutrition information format

70.
(1) Nutrition information shall be given in a clear tabular format as per Annexure 2.

(2) The unit of measurement shall appear behind the indication of the nutrient or energy value: Provided that –

(i)
the energy content of the foodstuff shall be declared in “kilojoules”or “kJ”; and

(ii)
the amount of each nutrient is declared by mass.

Special characteristics or properties

71.
No claim shall be made on the label of a foodstuff that the foodstuff has acquired nutritive value from substances added for technical or sensory reasons.

Negative claims

72.
No declaration or implication shall be made on the label of a foodstuff that such foodstuff alone possesses specific characteristics or properties when in fact similar foodstuffs possess the same characteristics or properties.

Voluntary nutritional information

73.
When information in respect of the nutrient and/or energy value is provided on the label of a foodstuff and no claim as described in these regulations is made-

(a) the label shall contain the prescribed nutritional information as per Annexure 2; and

(b) may, in addition contain any other nutritional information of the manufacturer’s choice per serving and per 100 g/ml, provided the information can be substantiated by either an analysis report from a reputable laboratory or from the national food composition tables.

Claims which depend on another foodstuff

74.
No claim shall be made that a foodstuff has a particular value or benefit if the value or benefit is derived wholly or partly from another foodstuff that is intended to be consumed with the foodstuff in relation to which the claim is made.

Slimming claims

75.
No claim shall be made on a label that a foodstuff is an aid to slimming or mass control or mass reduction or that it has a reduced or low energy value, and the foodstuff shall not be described as “diet” or in words to a similar effect unless the following requirements are complied with:

(a) regulations 53 and 54 shall be complied with;

(b) if a claim is made on the label that a foodstuff, with the exception of carbonated soft drinks in returnable soft drinks bottles with embossed labels, is an aid to slimming or mass control or mass reduction, the foodstuff shall be labelled with the words ONLY EFFECTIVE AS PART OF AN ENERGY-CONTROLLED BALANCED DIET AND A DAILY INCREASE IN MODERATE PHYSICAL ACTIVITY” in letters not less than 3,0 mm in height for capital (upper-case) letters;

(c) if a claim is made that a foodstuff has a reduced energy value, the energy value of a given mass of the foodstuff, or a given volume in the case of a liquid foodstuff, shall not be more than 75 % of that of the equivalent mass or volume of a similar foodstuff in relation to which no such claim is made, unless the foodstuff is a diet sweetener;

(d) the label shall specify the energy content in kJ/100 g or kJ/100 ml, as the case may be, of the foodstuff;

(e) in the case of a claim that a foodstuff has a low energy value, or if it is described as “diet”-

(i)
the energy value of the foodstuff, with the exception of soft drinks, shall not be more than 170 kJ per 100 g (solids) or 80 kJ per 100 ml (liquids), as the case may be, unless the foodstuff is a diet sweetener;

(iv) the energy value of soft drinks shall not be more than 30 kJ per 100 ml in the ready-to-consume form; and

(v) in the case of an uncooked foodstuff which naturally has a low energy value, the claim shall be after the name of such foodstuff in the form “a low energy food”.

Meal replacement formula

76.
If a slimming claim is combined with a claim that the foodstuff may be used to replace part of a daily diet, the foodstuff shall be labelled with a statement to the effect that the foodstuff -

(a) should not be used as a replacement for a person’s whole diet;

(b) should be used in conjunction with an energy-restricted balanced diet plan totalling not less than 835 kJ and not more than 1670 kJ per meal and a daily increase in moderate physical activity;

(c) complies with the requirements of regulations 55, 56, 57, 59 and 75(b);

(d) provides at least 33 % of the RDA for all specified nutrients, except protein, per serving on its own, as indicated in Annexure 3 as well as the prescribed nutritional information, excluding the nutrient value of a foodstuff which is an adjunct to the foodstuff in the package but is not itself in the package;

(e) a minimum of 20 % and a maximum of 35 % of the energy available from food, ready-to-serve, shall be derived from its protein content with a protein digestibility corrected amino acid score (PDCAAS) of at least 90; the method for the determination of the PDCAAS score is listed in Annexure 4; essential amino acids may be added to improve protein quality only in amounts necessary for this purpose; only L-forms of amino acids should be used, except that DL-methionine may be used; and

(f) not more than 30 % and not less than 20% of the energy available from the food shall be derived from fat including not less than 3 % of the energy available derived from linoleic acid (in the form of a glyceride) and not more than 10% from saturated fat.

Total diet replacement

77.
If a claim is combined with a claim that the foodstuff is suitable to replace a daily diet, the foodstuff shall be labelled with a statement which clearly indicates -

(a) the serving size, the number of servings per day and directions for use;

(b) the information required by regulations 55, 56, 57, 59 and 75(b);

(c) that the foodstuff supplies all the daily required nutrients as specified in regulation 76(d), (e) and (f);

(d) that the foodstuff supplies not less than 4200 kJ per day; and

(e) the following warning on the label: “It is advisable that a total diet replacement be used under the supervision of a registered dietitian”, in capital letters of a letter size of at least 3 mm in height.

Foodstuffs for infants and young children

78.
The labelling of a foodstuff specially made for fulfilling the particular nutrient requirements of infants or young children shall in addition comply with the labelling requirements in the Regulations Relating to Foodstuffs for Infants, Young Children and Children published under the Act.

Foodstuffs for Special Medical Purposes

79. The labelling of a foodstuff specially made for fulfilling the particular nutrient requirements of the dietary management of patients with special medical needs shall in addition comply with the labelling requirements in the Regulations Relating to Foodstuffs for Special Medical Purposes published under the Act.

Irradiation
80.
(1)
All containers of irradated foodstuffs shall be unambiguously labelled with the word “irradiated” or “radurised” or any other word(s) indicating the treatment with ionising radiation; the internationally recognised Radura emblem may also be put on the label of an irradiated foodstuff, in close proximity to the name.

(2)
Where bulk containers of irradiated foodstuffs are opened at the point of sale in such a manner that the statement that the foodstuff has been irradiated is obscured from the
consumer's view, a notice with the information prescribed in subregulation (1) shall be displayed
in the immediate proximity to such a foodstuff and in clear view of the purchaser.

(3)
The letters of qualifying words shall be of uniform size throughout and the letters shall be
printed in against a contrasting background, clearly and easily legible and indelible; the emblem
shall, if used, be clearly visible.

(4)
 In the case of foodstuffs containing an irradiated component(s) in more than 10 % of the mass of the finished product, the words "irradiated" or "radurised" shall appear in parenthesis of the relevant component(s) in the list of ingredients on the label.

(5)
Where a foodstuff containing an irradiated component(s) in more than 10% of the mass of the finished product, is presented for sale in such a manner that the consumer can no longer see that the foodstuff contains an irradiated component(s), a notice with the information prescribed in subregulation (1) shall be displayed in immediate proximity to such a foodstuff and in clear view of the purchaser.

(6)
The producer of an irradiated foodstuff may, in addition to the labelling requirements, indicate the purpose of irradiation of such foodstuff, e.g. "IRRADIATED FOR PURPOSES OF INSECT CONTROL", or "IRRADIATED FOR PURPOSES OF MICROBIOLOGICAL CONTROL”.

Vegetarian claims

81.
(1)
Claims that a foodstuff is suitable for vegetarians shall specify the category of vegetarian by adding one or a combination of the following prefixes to the word “vegetarian”:

(a) “Lacto (milk)” – means milk and milk products are included but exclude products in which animal rennet is used during preparation;

(b) “Ovo (egg)” – means unfertilised eggs (preferably free-range and egg products are included;

(c) “Honey” – means honey is included; and

(d) “Strict” – means ingredients of multicellular plant, fungal, algae and bacterial origin are included but all ingredients and additives derived from animal origin are excluded; the term ”vegan” may be used instead of “strict vegetarian”.

(2)
When a foodstuff is manufactured for the “strict vegetarian” or ” vegan” market and a claim in respect of “strict vegetarian” or “vegan” is made on the label and it is not possible to conclude from the name of the ingredient or additive that it is derived from nonvegetarian origin, any additive (refer to Annexure 1) or ingredient (refer to Annexure 7) derived from nonvegetarian origin which is added to the foodstuff, shall declare “non-vegetarian origin” or words that specify the source in parenthesis after the name of the additive or ingredient.

Claims for "organically produced foodstuffs"

82.
Claims which indicate that a foodstuff has been organically produced/grown shall be subject to the provisions of regulations promulgated under the Agricultural Products Standards Act, 1990 (Act No. 119 of 1990).

Claims with regard to biotechnology

83.
(1)
Claims and information on a food label which indicate that a foodstuff or an ingredient has been obtained through biotechnology, shall be subject to the provisions of regulations promulgated under this Act.

(2)
Claims that a foodstuff is not composed of or does not contain genetically modified organisms shall be subject to the provisions of regulations promulgated under this Act.

EXEMPTIONS

84.
(1)
The following ingredients of a foodstuff need not be named in the list of ingredients:

(a) Constituents of an ingredient which have become temporarily separated during the manufacturing process and are later reintroduced in their original proportions;

(b) any substance other than water which is used as a solvent or carrier for a food additive or nutrient and which is used in an amount that is consistent with good manufacturing practice;

(c) water or other volatile ingredients evaporated in the course of manufacture;

(d) the constituents of a compound ingredient in a case where the compound ingredient would not be required to bear a list of ingredients if it were itself being sold prepacked as a foodstuff.

(2)
The following foodstuffs need not be labelled with a list of ingredients:

(a)
Water to which no ingredient other than carbon dioxide has been added and the name of which indicates that it has been carbonated;

(b)
Vinegars which are derived by means of natural fermentation exclusively from a single basic product and to which no other ingredient has been added; or

(c)
a dairy product to which no ingredient other than milk, a starter culture or rennet has been added;

(3)
All ingredients of a mixture, compound or blend as well as foodstuffs for which compositional standards have been laid down under the Act or any another Act, shall be exempt from the provisions of section 3 (1) of the Act relating to the specification on the label of the proportions or amounts in which the ingredients are present, unless explicitly otherwise provided by regulation.

(4)
The following foodstuffs, sold as such, shall, unless otherwise provided in these regulations, be exempt from the requirements regarding labelling:

(a) Hens' eggs and ostrich eggs;

(b) Fresh, unprocessed vegetables and fruit which have not been mixed;

(c) Wheaten products which are not prepacked and for which compositional standards exist in terms of the Agricultural Product Standards Act, 1990 (Act No. 119 of 1990);

(d) Any drink referred to in the Liquor Products Act, 1989 (Act No. 60 of 1989): Provided that where the drink contains the colourant "tartrazine", and where health statements/health warning are prescribed, these facts shall be indicated on the label in accordance with the provisions of the Act;

(e) Unprocessed fish, unprocessed meat of bovines, goats, sheep, pigs and poultry which have not been prepacked;

(f) Unprocessed fish, unprocessed meat of bovines, goats, sheep, pigs and poultry prepacked in such a way that the purchaser is able to identify the contents of the package except for an indication of the type of animal or fish;

(g) Any foodstuff prepared and sold on the premises of a catering establishment for immediate consumption;

(h) Unpacked or transparently‑packed portions of foodstuffs that are sold as snacks on the premises of preparation;

(i) Any foodstuff which is sold in bulk other than by retail and which is accompanied by relevant trade documents reflecting all particulars required by these regulations to appear on the label of a prepacked foodstuff; or

(j) Flour confectionary intended to be consumed within 24 hours of manufacture.

REPEAL
85.
The regulations promulgated under Government Notice No. R. 908 of 27 May 1977, as amended by Government Notices Nos. R.1389 of 22 July 1977, R.1843 of 28 August 1981, R.2298 of 26 October 1984, R.2567 of 15 November1985, and Government Notice No. R. 2034 of 29 October 1993, as amended by Government Notices Nos. R.932 of 30 June 1995, R. 129 of 2 February 1996, Regulation 6 (6)(a) of R 3128 of 1991 and Regulations 14 (4) (i and ii) and 16 (3) of the Regulations regarding Food, Drugs and Disinfectants (GN. No. R. 575) of Act 13 of 1929, and are hereby repealed in so far as they relate to foodstuffs.

COMMENCEMENT

86.
These regulations come into operation 12 months after the date of final publication.

ANNEXURE 1

CATEGORIES OF INGREDIENTS THAT MAY BE IDENTIFIED BY THEIR CATEGORY NAME IN A LIST OF INGREDIENTS

*Acids

*Acidity regulators

*Anticaking agents

*Antifoaming agents

*Anti‑oxidants

*Bulking agents

*Carrier solvents

*Chewing‑gum bases

*Clouding agents

*Colour retention agents

*Colourants (except tartrazine)

*Chemically modified starches

*Emulsifiers

*Emulsifying salts

*Enzymes ##

*Firming agents

*Flavourants

*Flavour enhancers (except MSG and sodium chloride).

*Flour improvers (Flour Treatment Agent)

*Foaming agents

*Gelling agents ##

*Glazing agents

*Herbs or mixed herbs and spices or mixed spices as appropriate

*Humectants

*Propellants

*Raising agents

*Sequestrants

*Stabilisers

*Starches

*Thickeners

##
Refer to subregulation 81 (2)

ANNEXURE 2

“PRESCRIBED NUTRITIONAL INFORMATION DECLARATION"

1.
Definition

The prescribed nutritional information declaration" means the following nutritional information in the prescribed format on any foodstuff with mandatory or voluntary nutritional information, as the case may be, on the label.

NUTRITIONAL INFORMATION:

Quantified serving size expressed in grams or milliliters, whatever is appropriate:

	Nutrient
	Unit

Of

measurement
	Per 100 g/ml
	Per %RDA**

Serving

	Energy
	KJ
	
	

	Protein
	g
	
	

	Glycemic Carbohydrate
	g
	
	

	Total fat
	g
	
	

	 Trans fatty acids
	g
	
	

	Total dietary fibre*
	g
	
	

	Sodium*
	mg
	
	

* WHO Dietary Goals (see Annexure 3)

**RDA = Recommended Dietary Allowance for persons 10 years and older (see Annexure 3)

2.
Energy conversion factors

In the calculation of the energy value of a foodstuff for the purposes of the prescribed energy statement referred to in this Annexure the following conversion factors shall be employed:

(a) 1 g of total carbohydrates shall be deemed to contribute 17 kJ;
(b) g of carbohydrates expressed as monosaccharides and/or disaccharides shall be deemed to contribute 16 kJ;

(c) 1 g of starch and glycogen shall be deemed to contribute 17 kJ;

(d) 1 g of carbohydrates which reach the colon shall be deemed to contribute 8 kJ;

(e) 1 g of sugar alcohol shall be deemed to contribute 10 kJ;

(f) 1 g of protein shall be deemed to contribute 17 kJ;
(g) 1 g of alcohol (ethanol) shall be deemed to contribute 29 kJ;

(h) 1 g of fat shall be deemed to contribute 37 kJ; and
(i) 1 g of organic acid shall be deemed to contribute 13 kJ.

ANNEXURE 3

1.
RECOMMENDED DIETARY ALLOWANCES FOR THE PURPOSE OF THESE REGULATIONS

NUTRIENT

UNIT OF

ADULTS AND

MEASUREMENT

CHILDREN OLDER

THAN 10 YEARS

Protein

g

56

Vitamin A

mcg REa

800

Vitamin D

mcgb

6
Vitamin E

mg a‑TEC

15

Vitamin C

mg

75

Vitamin B1 or thiamin

mg

1,4

Vitamin B2 or riboflavin

mg

1,6

Nicotinic acid, nico‑

tinamide or niacin

mg

18

Vitamin B6 or pyridoxine

mg

2

Folic acid or folacin

mcg

400
Vitamin B12 or cyano‑

cobalamin

mcg

3
Biotin

mcg

30
Pantothenic acid

mg

5
Calcium

mg

1100

Phosphorus

mg

880

Iron

mg

14

Magnesium

mg

350
Zinc

mg

15

Iodine

mcg

150

Choline

mg

435

Selenium

mcg

55

a
Retinol equivalents: 1 retinol equivalent (RE) = 1mcg retinol = 3,33 I.U (international units) vitamin A = 6 mcg trans ß‑carotene = 12 mcg other provitamin A carotenoids

b
"As cholecalciferol: 1 mcg cholecalciferol = 40 I.U. of vitamin D"

c
"Alpha tocopherol equivalents: 1 mg d,alpha‑tocopherol = 1 alpha-TE (tocopherol equivalents) = 1,49 I.U. (1 I.U. = 1 mg dl‑a‑tocopherylacetate)"

2.
WHO DIETARY AND HEALTH GOALS

The WHO ‘s recommendations on diet and health are as follows:

	Ranges of population nutrient intake goals
	

	Total fat
	15-30% energy

	
Saturated fatty acids (SFA)

PUFA’s

n-6 PUFA’s

n-3 PUFA’s

Trans fatty acids

MUFA’s

Total carbohydrate

Free sugars

Protein

Cholesterol

Sodium chloride (Sodium)

Dietary fibre

Fruits and vegetables
	<7% energy

6-10% energy

5-8% energy

1-2% energy

<1% energy

By difference

55 to 75%

<10% energy

10-15% energy

< 300 mg/day

< 5 g/day (<2 g /day)

20 – 25 g/day

> 400 g/day

	Goals for physical activity

A total of one hour per day on most days of the week of moderate-intensity activity,such as walking, is needed to maintain a healthy body weight, particular for people with sedentary occupations.

	Goals for body mass index (BMI)

BMI
	Population (adult) mean of 21 kg/m2
For individuals:

18.5 – 24-9 kg/m2 and avoid weight gain during adult life (> 5 kg)

ANNEXURE 4

METHODS OF ANALYSIS

(i)
METHOD OF DETERMINING NET PROTEIN DIGESTIBILITY-

CORRECTED AMINO ACID SCORE (PDCAAS)

The protein digestibility-corrected amino acid score (PDCAAS) of a foodstuff is determined according to the methods described in sections 5.4.1. and 8.00 in the Protein Quality Evaluation Report of the Joint FAO/WHO Expert Consultation on Protein Quality Evaluation, Rome 1990* and the method described in Food Technology, April 1994, p 74 – 77**.

The following requirements summarize the calculation of the PDCAAS of a food protein:

1.
The food’s protein content, usually calculated using the factor 6,25 [or specific AOAC factor listed in Table 6 of Annex 4], multiplied by the nitrogen (N) content of the food as determined by the AOAC method of analysis (AOAC, 1984). Where a food contains more than one protein source, the factor 6,25 shall be used to determine the protein content. Where a foodstuff contains only one protein source, the specific AOAC factor, listed in Table 6 of Annex 4, shall be used.

2.
The food’s essential amino acid profile, determined by typical analytical procedures or high performance liquid chromatography (HPLC). The amino acid scoring pattern described in Section 8.00, References * and *** shall be used.

3. The food’s true digestibility. The Department recognizes that a data base on digestibility values could be of assistance in implementing the PDCAAS method, and in reducing the expense of implementing this new methodology by eliminating the need for a bioassay. Therefore, the Department provides a limited data base on published true digestibility values (determined using humans and rats) of commonly used foods and food ingredients, which manufacturers may use to calculate the PDCAAS of foodstuffs. For labelling purposes, in the case where a food contains more than one protein source, published, true digestibility values for estimating PDCAAS, as listed in Table 7 of Annexure 4 of these regulations used, and where a foodstuff contains only one protein source, published PDCAAS values, listed in Table II, Section 9 in the “Protein Quality Evaluation Report of the Joint FAO/WHO Expert Consultation on Protein Quality Evaluation.”, Rome 1990* may be used.

4.
How to calculate the PDCAAS of a food protein:

4.1 Analyze for proximate nitrogen (N) composition.

4.2 Calculate protein content (N x 6,25 or specific AOAC factor).

4.3 Analyze for essential amino acid (EAA) profile.

4.4 Determine the amino acid score (uncorrected):

Uncorrected amino = mg of EAA in 1 g of test protein

Acid score

mg of EAA in 1 g reference protein

Reference protein EAA profile = 1985 FAO/WHO 2 to 5 year old requirement pattern.

4.5
Analyze for digestibility.

4.6
Calculate the PDCAAS:

PDCAAS = Lowest uncorrected amino acid score x protein digestibility.

The following references may be inspected at the Office of the Directorate: Food Control of the Department of Health:

· *
Protein Quality Evaluation Report of the Joint FAO/WHO Expert Consultation on Protein Quality Evaluation.”, Rome 1990, FAO Food and Nutrition Paper No. 51.

· **
Protein Quality Evaluation by Protein Digestibility-Corrected Amino Acid Scoring,

· ***
Joint FAO/WHO/UNU Expert Consultation. Energy & Protein Requirements. WHO Tech. Rept. Ser. No. 724. World Health Organization, Geneva, Switzerland (1985).
· Food Technology, April 1994, p 74 – 77.

TABLE 6: FACTORS FOR CONVERTING TOTAL NITROGEN

TO PROTEIN

	
	FACTOR

	MEAT, POULTRY AND FISH

EGGS:

 *WHOLE

 *ALBUMIN

 *VITELLIN

MILK AND MILK PRODUCTS

CASEIN

HUMAN MILK

SOYA

BEANS

NUTS:

 *ALMOND.

 *BAZIL AND GROUNDNUT

 *OTHERS

GELATIN

OIL SEEDS

CEREALS:

 *DURUM WHEAT

 *WHEAT:

 **WHOLE

 **BRAN

 **EMBRYO

 **ENDOSPERM

 *RICE

 *BARLEY, OATS AND RYE

 *MILLET

 *MAIZE

CHOCOLATE AND COCOA

MUSHROOMS

YEAST

COMPOUND FOODS (MIXED PROTEINS)
	6,25

6,25

6,32

6,12

6,38

6,40

6,37

6,25

6,25

5,18

5,46

5,30

5,55

5,30

5,70

5,83

6,31

5,80

5,70

5,95

5,83

6,31

6,25

4,74

4,38

5,70

6,25

	ANNEXURE 4 (Continued)

METHODS OF ANALYSIS (PDCAAS)

TABLE 7: TRUE PROTEIN DIGESTIBILITY VALUES

	MAJOR PRODUCT GROUP
	PRODUCT
	TRUE PROTEIN DIGESTIBILITY VALUE

	Cereals and grains:
	
	

	Barley
	Barley
	90

	Maize (Corn)
	Corn, extruded cereal
	62

	
	Corn flake
	70

	
	Corn, puffed cereal
	76

	
	Corn, whole
	89

	
	Corn, meal
	84

	Millet
	Millet
	79

	Oats
	Oat flakes
	70

	
	Oatmeal
	90

	
	Oat, quick oatmeal
	82

	Rice
	Rice
	91

	
	Rice germ
	87

	
	Rice, brown, cooked
	72

	
	Rice, high protein
	85

	
	Rice, milled cooked
	86

	
	Rice, polished
	87

	
	Rice, crisped, cereal
	77

	Sorghum
	Sorghum, cooked
	73

	Triticale
	Triticale
	90

	Wheat
	Bread
	96

	
	Bread, coarse, brown
	91

	
	Bread, white
	98

	
	Bread, whole wheat
	92

	
	Bran
	75

	
	Endosperm
	98

	
	Flour, 90% extracted
	89

	
	Flour, 80% extracted
	92

	
	Wheat germ
	81

	
	Gluten
	98

	
	Puffed wheat
	84

	
	Shredded wheat
	73

	
	White flour
	97

	
	Wheat, whole
	87

	
	Wheat, hot, cereal
	85

	
	Wheat, 40% bran flakes
	69

	Dairy Products:
	
	

	Casein
	Acid casein
	95

	
	Casein
	96

	Cheese
	Cheddar
	99

	
	Cottage
	99

	Lactalbumin
	Lactalbumin
	94

	Milk
	Skim
	94

	
	Whole
	94

	
	Whole, powdered
	95

	Whey
	Whey protein
	95

	Egg and egg products:
	
	

	
	Egg albumin
	97

	
	Egg, flakes
	92

	
	Egg powdered, dried
	93

	
	Egg, dried
	98

	
	Egg powdered, defatted
	100

	
	Egg, scrambled
	96

	
	Egg, spray dried
	92

	
	Egg, whole unprocessed
	97

	Legumes and oilseed

Products:
	
	

	Beans (Mucunoa Spp)
	Beans, velvet
	68

	Beans (Phaseolus Lunatus)
	Beans, butter
	57

	
	Beans, lima
	78

	Beans (Phaseolus Vulgaris)
	Beans, black
	69

	
	Beans, brown, cooked
	79

	
	Beans, common
	82

	
	Beans, haricot
	71

	
	Beans, kidney
	81

	
	Beans, Natal round yellow
	80

	
	Beans, pinto, canned
	73

	
	Beans, red
	78

	
	Beans, snap, frozen
	82

	
	Beans, spotted, sugar
	81

	
	Beans, sugar
	69

	
	Beans, sugar, speckled
	78

	
	Beans, white, kidney
	78

	Beans (Vicia Faba)
	Beans, broad
	87

	
	Beans, faba
	86

	Cottonseed
	Cottonseed
	78

	
	Cottonseed meal
	80

	Flaxseed
	Flaxseed
	85

	Lentils (Culinaris)
	Lentils
	85

	Lupins (Lupinus Albus)
	Lupine
	76

	Peanut products
	Peanut butter
	95

	
	Peanut flour
	93

	
	Peanuts
	87

	
	Peanut meal
	91

	Peas (Cajanus Cajan)
	Pigeon peas
	76

	
	Pigeon peas, raw
	41

	Peas (Cicer Arietinum)
	Chick peas, canned
	88

	Peas (Pisum sativum_
	Pea concentrate
	94

	
	Peas
	88

	
	Peas, green, frozen
	94

	
	Pea flour
	88

	Peas (Vigna ungulata)
	Cowpeas
	79

	Sesame
	Sesame seed, dehulled
	82

	Soy products
	Soybean
	91

	
	Soy concentrate
	95

	
	Soy flour
	84

	
	Soy flour, defatted
	87

	
	Soy isolate
	96

	
	Soy protein, spun
	100

	Sunflower
	Sunflower seed
	82

	
	Sunflower seed flour
	90

	Meat and meat products:
	
	

	Beef
	Beef
	95

	
	Beef, low fat ground
	91

	
	Beef, powdered, defatted
	97

	
	Beef, salami
	98

	
	Beef, stew
	89

	
	Beef, steak
	97

	
	Beef, tenderloin, roasted
	91

	Fish and seafood:
	
	

	
	South African Hake (Haddock)
	100

	
	Sardine
	95

	
	Tuna, canned
	90

	Luncheon meats:
	
	

	
	Canned frankfurters
	97

	
	Chicken frankfurters
	97

	
	Sausage
	94

	Pork:
	Pork and loin and tenderloin
	98

	Poultry:
	
	

	
	Chicken
	100

	
	Chicken, dark meat
	92

	
	Chicken, light meat
	93

	
	Turkey breast, roasted
	91

	Miscellaneous foods:
	Macaroni/cheese, canned
	94

	Nuts and nut products:
	
	

	
	Cashew
	85

	
	Coconut meal, defatted
	80

	
	Pecan
	71

	Starchy roots and tubers:
	Potato
	89

	Vegetables:
	
	

	
	Cabbage
	88

	
	Kale
	85

	
	Rape
	85

	
	Mustard
	82

	
	Turnip leaves
	86

	
	Mushrooms
	90

(ii)
METHOD OF DETERMINING THE FAT CONTENT OF FOODSTUFFS

The fat content of a foodstuff is determined according to the method described in the latest edition of "Official Methods of Analysis of the Association of Analytical Chemists" published by the Association of Analytical Chemists of the United States of America. Methods should ideally be based on acid hydrolysis of the samples before extraction.

ANNEXURE 5

LIST OF FOODSTUFFS AND INGREDIENTS EXEMPTED FROM A DATE OF

DURABILITY

· Any alcoholic beverage as described in the Liquor Products Act, 1989 (Act No. 60 of 1989)

· Chewing gum

· Fresh fruits and vegetables which have not been peeled or cut or similarly treated

· Fresh, unprocessed meat of bovines, goats, sheep, pigs, poultry and fish

· Food grade salt

· Honey, provided that the date the honey was prepacked is printed on the label in a similar format and letter size as the “best before” date

· Ready-to-eat flour confectionary, provided that the date of manufacture is indicated on the label or in direct vicinity where the products are displayed

· Sugars

· Tea

· Unflavoured gelatin

· Vinegar

ANNEXURE 6

THE MAJOR DIETARY CARBOHYDRATES

CLASS (DP*)

SUB-GROUP

COMPONENTS

 (Examples)

Monosaccharides

Glucose, galactose, fructose

Sugars (1-2)

Disaccharides

Sucrose, lactose, trehalose, maltose

Polyols

Sorbitol, mannitol, xylitol, Lactotol

Malto-oligosaccharides

Maltodextrins

Oligasaccharides (3-9)

Other oligosaccharides

Raffinose, stachyose,

Fructo-oligosaccharides

Starch

Amylose, amylopectin

Modified starches

Polysaccharides (>9)

Non-starch polysaccharides

Cellulose, hemicellulose,

Pectins, hydrocolloids

DP* = Degree of polymerisation

ANNEXURE 6 (Continued)

THE MAJOR DIETARY CARBOHYDRATES

CERTAIN METHODS OF ANALYSIS

Dietary Fibre:

1) Englyst, H.N. & Cummings, J. H. (1988): Improved method for measurement of dietary fibre as non-polysaccharides in plant foods. J. Assoc. off. Anal. Chem. 71: 808-14.

2) Joint FAO/WHO Expert Consultation (1997): Uppsala method (45.4.11)(AOAC) (45) referred to in Carbohydrates in human nutrition. Report of a Joint FAO/WHO Expert Consultation, Rome, p 77.

Glycemic carbohydrate:

Glycogen:

3) Hutchison, G. I., Nga, H. H., Kuo, Y.L. & Greenfield, H. (1987): Composition of Australian Foods. 36. Beef, lamb and veal offal. Food Technol.Aust. 39: 223-7.

Resistant starch:

4) Champ, M., Noah, L., Loizeau, G., & Kozlowski, F, (1997): In: Complex carbohydrates in foods: Definition, functionality, and analysis. Cho, S., Prosky, L. and Deyer, M., eds. Marcel Dekker Co. In Press.

5) Joint FAO/WHO Expert Consultation (1997): Carbohydrates in human nutrition. Report of a Joint FAO/WHO Expert Consultation. Rome. P 78.

The following references may be inspected at the office of the Directorate: Food Control of the Department of Health:

· Carbohydrates in human nutrition (1997): Report of a Joint FAO/WHO Expert Consultation., Rome.

· Greenfield H., and Southgate, D.A.T. (1992): Food Composition Data, London: Elsevier Science Publishers.

ANNEXURE 7

ADDITIVES AND OTHER INGREDIENTS DERIVED FROM NONVEGETARIAN ORIGIN

· Bone phosphate (INS 542)

· Bees wax for usage on confectionary and chocolate panning (INS 901)

· Canthaxantin, a colourant (INS 161g) or may be synthesized

· Gelatine

· Honey

· L-Cysteine may be derived from human hair

· Cochineal (INS 120), or Carmine of Cochineal Carminicago is derived from the insect Dactilopius Coccus

· Glycerine/glycerol (may be derived from animal fats or from vegetable origin) (INS 422)

· Lactic acid esters of mono- and di-glycerides of fatty acids are prepared from esters of glycerol (INS 472b)

· Mono- and Di-glycerides of fatty acids may have a synthetic or animal source (INS 471)

· Quinoline Yellow (INS 104) may be derived from non-vegetarian source

· Rennet, pepsin and chymosin

· Roe or caviar (fish eggs)

· Shellac (INS 904) (a substance obtained from the resin produced by the Lac insect which are mainly found in India; the secretions are dried before usage on confectionary, chocolate panning , ice creams and edible ices)

· Sucrose esters of fatty acids prepared from glycerol and sucrose (INS 473)

· Sucoglycerides prepared by reaction of sucrose and natural triglycerides from palm oil lard et cetera (INS 474)

· Polyglycerol esters of fatty acids (INS 475)

· Vitamin D3 may be derived from lanolin produced from sheep’s wool

INS = International Numbering System

ANNEXURE 8

HIDDEN ALLERGENS

1.
LABEL TERMINOLOGY THAT MAY INDICATE THE PRESENCE OF EGG PROTEIN

*
Albumin

*
Lysozyme

*
Binder

*
Ovalbumin

*
Coagulant

*
Ovomucin

*
Emulsifier

*
Ovomucoid

*
Globulin

*
Ovovitellin

*
Lecithin

*
Vitellin

*
Livetin

2.
LABEL TERMINOLOGY THAT MAY INDICATE THE PRESENCE OF MILK PROTEIN

*
Artificial butter flavour
*
High protein flavour

*
Butter

*
Lactalbumin

*
Butter fat

*
Lactalbumin phosphate

*
Buttermilk solids

*
Lactose

*
Caramel colour

*
Milk derivate

*
Caramel flavouring

*
Milk solids

*
Casein

*
Natural flavouring

*
Caseinate

*
Rennet casein

*
Cheese

*
Sour cream (or solids)

*
Cream curds

*
Sour milk solids

*
“De-lactosed” whey

*
Whey or whey powder

*
Dry milk solids

*
Whey protein concentrate

3.
LABEL TERMINOLOGY THAT MAY INDICATE THE PRESENCE OF SOY PROTEIN

*
Bulking agent

*
Emulsifier

*
Hydrolysed vegetable protein (HVP)

*
Lecithin#*

*
Miso

*
MSG**

*
Protein

*
Protein extended
*
Stabiliser

*
Textured vegetable protein (TVP)

*
Thickener

*
Tofu

*
Vegetable broth

*
Vegetable gum

*
Vegetable starch

#
Mostly produced from soy but may be manufactured from egg

**
Sometimes produced from soy or wheat but now mostly be synthetic means

4. LABEL TERMINOLOGY THAT MAY INDICATE THE PRESENCE OF WHEAT PROTEIN

*
All-purpose flour

*
Bleached and unbleached flour

*
Bulgur (Cracked wheat)

*
Bran

*
Cornstarch

*
Couscous

*
Durum wheat/flour

*
Enriched flour

*
Farina

*
Gelatinised starch# (or Pre-gelatinised)

*
Gluten or Vital gluten

*
Graham flour

*
High protein flour

*
Kamut

*
Malt

*
Miller’s bran

*
Modified food starch or modified starch#

*
Semolina

*
Spelt

*
Starch

*
Vegetable gum#

*
Vegetable starch#

*
White flour

#
May indicate the presence of soy protein or may be manufactured from cassava (tapioca), maize or rice.

ANNEXURE 8 (Continued)

HIDDEN ALLERGENS

METHODS OF ANALYSIS FOR GLUTEN

As described under point 6 of the Proposed Codex Document, Proposed Draft Revised Standard for Gluten-free Foods, CX/NFSDU 98/4 of July 1998 or a final standard published thereafter.

ANNEXURE 9

GUIDELINES ON QUANTITATIVE INGREDIENT DECLARATIONS (QUID)

SCOPE OF QUID

The requirement to give QUID declarations will in principle apply to all food, including drink, which contains more than one ingredient.

1. WHEN QUID DECLARATIONS ARE NOT REQUIRED

(a) A QUID declaration will not apply to constituents naturally

present in foods which have not been added as ingredients. Examples are caffeine (in coffee), vitamins and minerals (in fruit juice).

(b) A QUID declaration will not apply to foods which, although mentioned in the name of a food, have not been used in its manufacture or preparation. Examples are “Cream Crackers” – a customary name used to describe a dry biscuit which never contains cream, or “Lemon Creams” – another customary name used to describe a sweet biscuit which never contains cream or real lemons in any form, or chicken flavour crisps – where the chicken flavour comes from one or more ingredients which are not chicken.

(c)
A QUID declaration is not required for canned fish and marine products, canned meat, frozen fish and seafood products, agricultural fishery products and agricultural products for which compositional standards already exist under the Standards Act, 1993 (Act 29 of 1993) and the Agricultural Products Standards Act , 1990 (Act 119 of 1990) relevant national legislation.

(d)
A QUID declaration is not required for canned products which declares both the drained net weight and the net weight on its label, because the QUID can be calculated from the weight indications already given. Examples include;

*
a single type of fruit in juice;

*
a single type of vegetable in water; and

*
mixtures of vegetables/fruit in water/juice where no

ingredient in the mixture significantly predominates by

weight.

The exemption does not apply if, on mixed ingredients products, one or more is either emphasised in some way on the label or predominates by weight, because the amount of the ingredient can not then be calculated from the weight indications already given

(e)
In the cases of mixtures of fruit or vegetables or nuts et cetera, referred to in regulations 3 (1) and (3) (2) (e and f) where no ingredient in the relevant mixture predominate significantly by weight, a QUID declaration would not be required.

(f)
Subject to regulation 3 (18) (h) a QUID declaration will not in addition be required for the sweetening agent as a result of the indication “with sweetener(s)” or “sweetened with…”.

(g)
A QUID declaration will not be required for vitamins and/or minerals which are added to foodstuffs for enrichment or fortification purposes, if their content is indicated in nutrition labelling.

(h)
A QUID declaration will not be required for an ingredient or category of ingredients which is used in small quantities for the purpose of flavouring provided that Section 5 of the Act (concerning false or misleading indications) is not infringed in any manner. This exemption is not limited to flavourants which are additives but will apply to any other food ingredient, or category of ingredient, used to flavour a food (e.g. garlic and other herbs and spices) if used at a level of 2 % or less by weight calculated from the recipe at the mixing bowl stage, excluding carriers and dilutents.

(i)
A QUID declaration should not be confused with nutrition labelling and does not replace nutrition labelling.

2.
WHEN QUID DECLARATIONS ARE REQUIRED

	(a) Where the ingredient or category of ingredients

(i) appears in the name of the food; and

 (ii) is usually associated with that name by the consumer:

(i)
The first part of this provision would require a QUID declaration where the ingredient or category of ingredients appears in the name of the food:

(aa)
The ingredient is

Examples* would include

included in the name

“ham and mushroom pizza”,

of the food

“steak and kidney pie”,

“chicken polony”, olive oil

margarine”, apple pie”,

“banana loaf”, “honey and

oats biscuits, and “tomato

sauce”

*
In these examples it is the ingredients underlined which would require quantification.

(bb)
The category of ingredients
Examples** would include

is included in the name

“vegetable/fruit pie”,

of the food

“nut loaf” and

“fisherman’s pie”

**
In these examples the QUID declaration need only relate to the total vegetable, fruit, fish or nut content of the product.

(cc)
When the name of a compound ingredient appears in the name of the food, it is the compound ingredient which would require quantification. Examples are “seafood lasagne” or “biscuits with a cream filling”. If an ingredient of the compound ingredient is also mentioned e.g. “seafood lasagne with prawns” and “biscuits with a cream filling containing eggs”, it should also be quantified.

(ii)
The second part of this provision would require a QUID declaration on products where the ingredient or category of ingredients is usually associated with the name of the food. This is most likely to apply when products are described by the use of customary names without additional descriptive names.

As a guide for deciding which ingredients might usually be associated with a product identified by a customary name alone, it might prove helpful to consider what an appropriate descriptive name for the product might be, were this to be given. QUID should then be applied to the main or value ingredients identified, provided they do not qualify for exemption from QUID. For illustrative purposes only the following examples are given:

Product:

Example of descriptive

QUID for:

name:

“Cottage Pie”

Minced beef topped with

Minced beef

mashed potatoes

“Chilli con Carne”
Minced beef with kidney

Minced beef

beans, tomatoes peppers

onion and chilli

It is not intended that all ingredients associated by the consumer with a particular product name should require a QUID declaration under this part of this provision, or that each name under which a food is sold is ultimately linked to a specific ingredient requiring a QUID declaration. For example, “cider” would not require a QUID declaration for apples, nor “crisps” a QUID declaration for potato.

	(b) Where the ingredient or category of ingredients is emphasised on the labelling in words, pictures or graphics.

(i)
This requirement is likely to be triggered when a particular ingredient is given emphasis on the label otherwise than in the name of the food. For example by means of flashes such as

*
“with extra chicken”

*
“made with butter”

*
“with real Cheddar cheese”

or by the use of different size, colour and/or style of lettering to refer to particular ingredients anywhere on the label other than in the name of the food.

(ii) This emphasis provision may not be triggered by the following -

(aa) when a pictorial representation of a food as offered for sale is given;

(ab) when a pictorial representation takes the form of a “serving suggestion”;

(ac) when a pictorial representation is descriptive of the agricultural origin of certain ingredients without emphasising the quantity of the ingredients concerned (e.g. a picture of wheat or hops on a beer label).

	(c) Ingredients used in concentrated or dehydrated form which are reconstituted during manufacture.

Regulation 22 permits ingredients used in concentrated or rehydrated form which are reconstituted at the time of manufacture to have their order in the ingredients list determined as if they had been used as “whole’ ingredients (e.g. reconstituted dried skimmed milk used in a milk pudding or dairy dessert). This same principle applies to the QUID declaration, which may be based on the weight of the “whole’ ingredient.

3.
EXPRESSION OF QUANTITY

(a) Foods in general:

(i) The quantity of an ingredient or category of ingredients should generally be expressed as a percentage. The percentage may be rounded to the nearest whole number, or to the nearest 0.5 decimal place in those cases where it is below 5 %.

(ii) The percentage should normally be calculated by using the same method as that used for determining the order in the list of ingredients. This means that the weight of an ingredient to be quantified would need to be divided by the total weight of all of the ingoing ingredients (except the weight of any added water or volatile ingredients lost in processing). For example, the fish content of a “fish finger” would be calculated as follows:

Ingredients:

Weight:

Formula:

Fish

70 g

70 x 100 = 62.5 %

112

Batter

20 g

Crumb

20 g

Total before frying

110 g

Frying oil taken up

 7 g

Total mixing bowl

117 g

Water lost from batter during frying-
 -5 g

Total of ingredients

112 g

However, care should be taken to ensure that the figure quoted is that which best represents the amount of the ingredient, or category of ingredients, at the time of use in the preparation of the food. Manufacturers should control process variability in accordance with good manufacturing practice in order to ensure that, as far as is practicable, individual consumers are not misled.

(iii) QUID declarations should relate to the ingredient as identified in the list of ingredients. Ingredients identified, for example, as “chicken”, “milk”, egg”, or “banana” should be quantified as raw/whole, as the names used imply use of the basic food because they carry no indication that they have been processed. Ingredients identified by names which indicate they have been used other than in their raw/whole form, e.g. “roast chicken”, “skimmed milk”, “crystallised fruit”, should be quantified as used. Declarations of processed ingredients may be supplemented with “raw equivalent” declarations since this would help consumers compare similar products which have used ingredients in different forms. Where declarations for ingredients of compound ingredients are required, these may relate to the ingredient either as a percentage of the compound ingredient or as a percentage of the food. The basis of the declaration should be made clear to the consumer and should be consistent with the method used for ingredient listing.

(b) Foods which lose moisture following heat or other treatment:

QUID declarations on products (such as cakes, biscuits, pies and cured meats) the composition of which has been changed by cooking or other treatments involving loss of moisture should be based on the amount of the ingoing ingredient expressed as a percentage of the weight of the final product. For example, the butter content of a “butter cookie” would be calculated as follows:

Ingredients:

Weight
:
Formula:

Flour

100 g

50 x 100 = 29.6 %

169

Sugar

 35 g

Butter

 50 g

Eggs

 10 g

Total mixing bowl

195 g

Total after baking

169 g

Where this calculation would lead to declarations exceeding 100 %, the declarations should be replaced with statements giving the amount of the ingredients used to make 100 g/ml of the final product (e.g. “made with X g/ml of Y per 100 g/ml”). Concentrated or dehydrated products intended to be reconstituted before consumption otherwise covered by this provision may alternatively follow the provision described in the following paragraph 3 (c) (i).

	(c) Foods sold in concentrated or dehydrated form which are intended to be reconstituted using water by the consumer before consumption

(i) QUID declarations on concentrated or dehydrated products intended to be reconstituted before consumption (including dry mixes for cakes and desserts) may relate to the ingredients in the reconstituted product if the ingredient listing information is also given on this basis. Although the provision applies to products which are intended to be reconstituted by the addition of water, a similar approach may also be used for those products which are intended to (or which may optionally) be reconstituted by the addition of other liquids (e.g. milk or stock) if the ingredient listing information is also given on this basis.

(ii) In deciding whether to give ingredient listing and QUID information based either on the dehydrated or reconstituted product, consideration should be given to avoiding giving QUID and any nutrition labelling information for industry sectors to ensure that a common practice is adopted for all similar products to enable consumers to make appropriate comparisons.

ANNEXURE 10

METHOD FOR THE DETERMINATION OF THE GLYCEMIC INDEX VALUE

The glycemic index (GI) value of a given foodstuff shall be determined according to standard international methology as described by Volverer & Brand Miller.*

References:

· Brand Miller J, Foster-Powel K & Colagiuri S (1996): The GI Factor: The Glycemic Index Solution. Hodder & Stoughton, 10 – 16 South Street, Rydalmere, NSW, 2116.

ANNEXURE 11

METHODS FOR DETECTION OF PROBIOTIC LACTIC ACID BACTERIA IN FOODSTUFFS

1. Mixed foodstuffs

The most recent method as developed by the microbiological laboratory of the Animal Nutrition and Animal Products Institute of the Agricultural Research Council of South Africa

2. Dairy Foods

The latest edition of the methods of the International Dairy Federation as adapted by the microbiological laboratory of the Animal Nutrition and Animal Products Institute of the Agricultural Research Council of South Africa

References 1 and 2 may be consulted at the office of the Directorate: Food -Control of the Department of Health.

PAGE
17

