

Regulatory changes and challenges in relation to cocoa

ICCO Cocoa Market Outlook Conference London - 27 Sept 2016
Ann Duponcheel, Global Regulatory and Trade Affairs Manager Barry Callebaut

European Cocoa Association

- The voice of the European cocoa industry
- Regroups the major companies involved in the cocoa bean trade and processing, in warehousing and related logistical activities
- ECA 31 Members representing:
 - over two-thirds of Europe's cocoa beans grinding
 - 50% of Europe's industrial chocolate production
 - 40% of the world production of cocoa liquor, butter and powder
- ECA secretariat monitors EU regulatory developments (food safety, trade, labelling) - flagging those that will have an impact on business operations.

- Cadmium
- PAH
- Pesticides
- Mineral oils
- Alkalising agents
- Country of origin labelling
- Brexit

Cadmium: new regulation EU – Codex under development

Cadmium: new regulation EU – Codex under development

- In all food through foliar & root uptake and accumulates in fat free solids
- May cause kidney and bone-damage, carcinogenic
- In cocoa via natural presence in soil & via atmospheric contamination & industrial activities
- Cd levels vary between/within regions max limits can threaten export
- EU proposed max. limits in cocoa and chocolate in 2007
- EU maximum limits May 2014 5 yr transition period
- Codex Alimentairus eWG work ongoing
- Involvement research & cocoa producing countries, support with data to have manageable limits while guaranteeing food safety

Cadmium: new regulation EU – Codex under development

- Framework Regulation (EC) N° 1881/2006 setting maximum levels for certain contaminants in foodstuffs
- Commission Regulation (EC) N° 488/2014 as regards maximum levels of cadmium in foodstuffs as of Jan 1 2019
 - Milk chocolate with < 30% total dry CS: 0,10 mg/kg
 - Chocolate with < 50% total dry CS; milk chocolate with ≥ 30% total dry CS: 0,30 mg/kg
 - Chocolate with ≥ 50% total dry CS: 0,80 mg/kg
 - Cocoa powder sold to the final consumer or as an ingredient in sweetened cocoa powder sold to the final consumer (drinking chocolate): 0,60 mg/kg

Polycylcic Aromatic Hydrocarbons: EU regulated

"No, I didn't. I never said there should be no government regulation."

Polycylcic Aromatic Hydrocarbons: EU regulated

- Present in air, water, soil and in a wide varity of foodstuffs
- Some PAHs are carcinogenic and/or genotoxic
- In cocoa post-harvest and/or via industrial activity via smoke getting in contact with cocoa beans
- EU Maximum limits for PAH in cocoa as of April 2013
- Involvement cocoa producing countries, information & promotion of GAP, collection of data to have reasonable & manageable limits while guaranteeing food safety

Polycylcic Aromatic Hydrocarbons: EU regulated

- Framework Regulation (EC) N° 1881/2006 setting maximum levels for certain contaminants in foodstuffs
- Commission Regulation (EC) N° 835/2011 as regards maximum levels of PAH in foodstuffs as of 1 Apr 2013:

Cocoa beans and derived products

B(a)P: 5,0 μg/kg fat (*) as from 1.4.2013
 PAH4: 30,0 μg/kg fat as from 1.4.2015

(*): expressed as fat in product

B(a)P: benzo(a)pyrene

PAH4: benzo(a)pyrene, benzo(a)anthracene,

benzo(b)fluoranthene and chrysene

Pesticides

Pesticides

- Very few Pesticide MRLs at Codex level
- Japan & EU apply, in absence of specific MRL, default value of 0,01ppm
- US only has a couple of MRLs in cocoa, zero tolerance if no specific MRL
- Solution for not exceeding MRLs:
 - Promotion GAP & IPM (no guarantee for zero residue (LOQ))
 - Harmonisation of limits
- Non harmonised regulations: no food safety risk but regulatory risk!

- If pesticides bans: affordable and effective alternatives are necessary.
- Info sharing on use involvement cocoa producing countries etc
- Involvement in Regulatory reviews of pesticide limits:
 - Currently proposed In EU: decrease MRL Metalaxyl: 0,1 ppm to 0,01ppm
 - Problematic for use of Metalaxyl against black pod (Phytophtora) disease
 - Joint library with residue data will be used

Mineral oils

Mineral oils: MOSH, MOAH

- Presence in food via
 - packaging (printing inks via recylcled paper etc)
 - jute bags
 - Iubricants
 - background exposure (transport)
- Can be carcinogenic, mutagenic, endocrine disruptors and may result in disfunctions via ccumulation in the body
- German BDSI study June 2016: General presence in all food and all actors in supply chain contribute
- EC recommendation to monitor mineral oils in foods & articles intended to come in contact with foods in 2017 & 2018
- ? Max. Limits after EFSA opinion publication based on the results
- Need for reliable method, research ongoing

Alkalising agents

Alkalising agents

- Alkalising agents are used as acidity regulators impact on taste and color as well
- EU/Asia Food industry approach → Alkali = processing aids (= no labelling)
- US: obligatory labelling "processed with alkali".
- EU opinion June 21 2016: alkalising agents = additives in cocoa
- Difficulties:
 - Additives = use limits (7%)
 - Impact labelling and adjustment recipes
 - Alkalised cocoa as ingredient: residues no technological function in the final product and not known to be dangerous for human health
 - Certain countries do not allow use alkalising agents: export threat

Country of origin labelling

Country of Origin labelling

- EU Food Info to Consumers Regulation (EC) N° 1169/2011 Discussion on COOL US: information on origin of product
- Origin of single of main and characterising ingredients
- **Origin when different from labelled origin** ('made in')
- 'Made in' is a regulatory requirement in many countries
- Belgian and Swiss chocolate: need to be produced in Belgium/Switserland.
- Cocoa is a bulk products, Cocoa is typically used in blends to achieve required taste and quality: variation in origins. Cocoa is obviously non European
- Non harmonised regulations on origin (min 50% of one origin etc)

- June 2016: decision to withdraw from EU no agreed timelines yet
- EU currently sets hygiene and food safety standards covering a.o. labelling, composition, contaminants etc: EU sets requirements for regulatory checks
- EU has 36 Free Trade Agreements (FTAs)
- With Brexit:
 - UK can set own national legislation, new standards (local production, import)
 - UK can implement EU import checks as third country
 - UK will need to renegotiate its WTO memberships and may negotiate its own
 FTAs country per country or can join the EEA or EFTA and adopt their FTAs
 - EU could introduce import tariffs on goods coming from the UK UK can work on FTA with EU or on customs zone with EU

Regulatory changes and challenges in relation to cocoa

