

COMMISSION DU CODEX ALIMENTARIUS

Organisation des Nations
Unies pour l'alimentation
et l'agriculture

Organisation
mondiale de la Santé

F

Viale delle Terme di Caracalla, 00153 Rome, Italie - Tél: (+39) 06 57051 - Fax: (+39) 06 5705 4593 - E-mail: codex@fao.org - www.codexalimentarius.net

CX 4/30.2

CL 2011/8-FA

Avril 2011

AUX: Points de contact du Codex
Organisations internationales intéressées

DU: Secrétariat, Commission du Codex Alimentarius
Programme mixte FAO/OMS sur les normes alimentaires
Viale delle Terme di Caracalla, 00153 Rome (Italie)

OBJET: **Demande d'informations et observations sur la Liste prioritaire des substances proposées pour évaluation par le JECFA**

DATE LIMITE: **15 janvier 2012**

OBSERVATIONS: À adresser au: Copie:
Secrétariat Secrétariat
Codex Committee on Food Additives Commission du Codex Alimentarius
National Institute of Nutrition and Programme mixte FAO/OMS sur les
Food Safety, China CDC normes alimentaires
7 Panjiayuan Nanli, Chaoyang Viale delle Terme di Caracalla
District, Beijing 100021 (Chine) 00153 Rome (Italie)
Télécopie: + 86 10 67711813 Télécopie: +39 06 5705 4593
Courriel: secretariat@ccfa.cc Courriel: codex@fao.org

GÉNÉRALITÉS

1. À sa quarante-troisième session, le Comité du Codex sur les additifs alimentaires (CCFA) est convenu de transmettre la liste prioritaire des substances proposées pour évaluation par le JECFA pour approbation à la trente-quatrième session de la Commission (REP11/FA, par. 162 et Annexe XIV).

DEMANDE D'INFORMATIONS ET OBSERVATIONS

2. Les membres et les organisations internationales intéressées du Codex sont invités à soumettre leurs informations concernant les ajouts ou les amendements à la Liste prioritaire des substances proposées pour évaluation par le JECFA, comme indiqué ci-dessus. Ces informations doivent être transmises sur la base des Annexes jointes à la présente lettre circulaire :

Annexe 1 - Critères pour l'inclusion des substances dans la liste prioritaire ;

Annexe 2 - Formulaire pour les informations sur les substances à évaluer par le JECFA;

Annexe 3 - Liste prioritaire des substances proposées pour évaluation par le JECFA, soumise par la quarante-troisième session du CCFA à la trente-quatrième session de la Commission pour approbation.

Les informations et observations soumises seront examinées à la quarante-quatrième session du Comité du Codex sur les additifs alimentaires, qui a été provisoirement programmés du 12 au 16 mars 2012 à Beijing, Chine.

Annexe 1**CRITÈRES POUR L'INCLUSION DES SUBSTANCES DANS LA LISTE PRIORITAIRE**

(Manuel de procédure du Codex – *Principes en matière d'analyse des risques appliqués par le Comité du Codex sur les additifs alimentaires et le Comité du Codex sur les contaminants dans les aliments*)

Pour établir la liste des substances soumises au JECFA à titre prioritaire, le Comité du Codex sur les additifs alimentaires (CCFA) doit tenir compte des éléments suivants :

- la protection du consommateur du point de vue de la santé et la prévention de pratiques commerciales déloyales ;
- le mandat du CCFA;
- le mandat du JECFA;
- le Plan stratégique de la Commission du Codex Alimentarius, ses programmes de travail pertinents et les Critères régissant l'établissement des priorités des travaux;
- la qualité, la quantité, l'adéquation et la disponibilité des données nécessaires pour procéder à une évaluation des risques, y compris des données en provenance des pays en développement;
- la possibilité de terminer les travaux dans des délais raisonnables;
- la diversité des législations nationales et les obstacles au commerce international qui semblent en découler;
- l'impact sur le commerce international (l'importance du problème, par exemple, à l'échelon international);
- les besoins et les préoccupations des pays en développement ;
- les travaux déjà entrepris dans ce domaine par d'autres organisations internationales.

Annexe 2**FORMULAIRE POUR LES INFORMATIONS SUR LES SUBSTANCES À EVALUER PAR LE JECFA**

En complétant ce formulaire, seuls des renseignements succincts sont demandés. Le formulaire peut être recopié si l'espace nécessaire pour une rubrique quelconque manque, à condition que la présentation générale soit respectée.

Nom de la(les) substance(s):	
Question(s) à laquelle/auxquelles doit répondre le JECFA <i>(prier de donner une brève justification de la requête en cas de réévaluation)</i>	

1. Auteur de la proposition:
2. Nom de la substance; nom(s) commercial(s); nom(s) chimique(s):
3. Noms et adresses des principaux fabricants:
4. Le fabricant s'est-il engagé à fournir des données ?
5. Identification du fabricant qui devra fournir les données (Prière d'indiquer le nom de la personne à contacter) :
6. Justification d'emploi:
7. Produits alimentaires et catégories d'aliments compris dans la Norme générale pour les additifs alimentaires (NGAA) dans lesquels la substance est utilisée soit comme un additif alimentaire ou comme un ingrédient, y compris la (les) concentration(s) d'utilisation :
8. Est-ce que la substance est actuellement utilisée dans les aliments qui sont légalement commercialisés dans plus d'un pays? (prière d'identifier ces pays); ou est-ce que la substance a été approuvée pour emploi dans plus d'un pays? (prière d'identifier ce/ces pays)
9. Liste des données disponibles (prière de cocher, s'il y a lieu)

Données toxicologiques

- (i) Études métaboliques et pharmacocinétiques
- (ii) Toxicité à court terme, toxicité à long terme/cancérogénicité, toxicité reproductive et études de la toxicité développementale chez les animaux et études de génotoxicité
- (iii) Études épidémiologiques et/ou cliniques et considérations spécifiques
- (iv) Autres données

Données technologiques

- (i) Normes d'identité et de pureté des substances citées (normes appliquées lors des études développementales et toxicologiques; normes proposées pour le commerce)
- (ii) Considérations technologiques et nutritionnelles en rapport à la fabrication et à l'emploi de la substance citée

Données d'évaluation de l'ingestion

- (i) Les niveaux de la substance citée utilisés ou pouvant être utilisés dans l'alimentation sur la base de la fonction technologique et la gamme des aliments dans lesquels ils sont utilisés.
- (ii) Estimation des doses d'ingestion alimentaire sur la base des données de la consommation alimentaire relative aux aliments dans lesquels la substance peut être employée.

Autre information selon le cas

10. Date à laquelle les données pourraient être soumises au JECFA :

Annexe 3

(REP11/FA Annexe XIV)

LISTE PRIORITAIRE DES SUBSTANCES PROPOSÉES POUR ÉVALUATION PAR LE JECFA

	<i>Question(s) à régler</i>	<i>Disponibilité des données (date, type)</i>	<i>Proposées par</i>
Sérine protéinase issue de <i>Nocardiosis prasina</i> exprimé en <i>Bacillus licheniformis</i>	Évaluation de la sécurité sanitaire et établissement des normes	Novembre 2011	Danemark
Sérine protéinase issue de <i>Fusarium oxysporum</i> exprimé en <i>Fusarium venenatum</i>	Évaluation de la sécurité sanitaire et établissement des normes	Novembre 2011	Danemark
Dioxyde de titane (SIN 171)	Révisions des normes (méthode alternative méthode pour pureté)	Février 2011	Japon
<i>Acacia polyacantha</i> var. <i>Campylacantha</i> , gomme de kakamut, complexe protéique d'arabino-galactane	Évaluation de la sécurité sanitaire et établissement des normes (Dans l'attente de données ultérieures)	Inconnu	Soudan
Substances aromatisantes	Évaluation de la sécurité sanitaire et normes (53 nouveaux composés y compris la rébaudioside A, la rébaudioside A pour les normes uniquement, 133 restantes issues de 2010)	Décembre 2011	États-Unis d'Amérique
Diphosphate déshydrogéné de magnésium (SIN proposé 450 (ix))	Évaluation de la sécurité sanitaire et établissement des normes	Décembre 2010	Allemagne et Afrique du Sud
Gomme xanthane (SIN 415)	Évaluation de la sécurité sanitaire pour emploi dans les préparations pour nourrissons et préparations à des fins médicales particulières destinées aux nourrissons	Mars 2012	États-Unis d'Amérique
Pectine (SIN 440)	Évaluation de la sécurité sanitaire pour emploi dans les préparations pour nourrissons et les préparations à des fins médicales particulières destinées aux nourrissons	Décembre 2011	États-Unis d'Amérique et l'Iran
Amidons modifiés (Octényle succinate d'amidon sodique) (SIN 1450)	Évaluation de la sécurité sanitaire pour emploi dans les préparations pour nourrissons et les préparations à des fins médicales particulières destinées aux nourrissons	Mars 2012	États-Unis d'Amérique
Extrait de fruit de moines/Lo han guo (LHG); <i>Siraitia grosvenorii</i> palonnier	Évaluation de la sécurité sanitaire et établissement des normes	Décembre 2012	États-Unis d'Amérique
Ethylcellulose (SIN 462)	Révision des normes (ajouter à la limite pour le gallate de propyle en tant qu'antioxydant dans la cellulose éthylique)	Novembre 2011	États-Unis d'Amérique