

This draft has not been adopted or endorsed by the European Commission. Any views expressed are the preliminary views of the Commission services and may not in any circumstances be regarded as stating an official position of the Commission. The information transmitted is intended only for the Member State or entity to which it is addressed for discussions and may contain confidential and/or privileged material.

SANTE 2031-10382 Rev1

ANNEX

to the

COMMISSION REGULATION (EU) No .../...

amending Regulation (EU) No 1881/2006 as regards maximum levels of mercury in fish other than shark and swordfish and in salt.

Draft

This draft has not been adopted or endorsed by the European Commission. Any views expressed are the preliminary views of the Commission services and may not in any circumstances be regarded as stating an official position of the Commission. The information transmitted is intended only for the Member State or entity to which it is addressed for discussions and may contain confidential and/or privileged material.

ANNEX

In Section 3: Metals of the Annex to Regulation (EC) No 1881/2006, subsection 3.3 (Mercury) is replaced by the following:

3.3	Mercury	Maximum levels (mg/kg wet weight)
3.3.1	Fishery products ²⁶ and muscle meat of fish ^{24,25} , excluding species listed in 3.3.2 and 3.3.3. The maximum level for crustaceans applies to muscle meat from appendages and abdomen ⁴⁴ . In case of crabs and crab-like crustaceans (Brachyura and Anomura) it applies to muscle meat from appendages.	0,50
3.3.2	Cephalopods Marine gastropods Muscle meat of the following fish ^{24,25} : Anchovy (<i>Engraulis</i> spp.), Carp (<i>species belonging to the Cyprinidae family</i>), Alaska pollock (<i>Theragra chalcogrammus</i>), Atlantic cod (<i>Gadus morhua</i>), European flounder (<i>Platichthys flesus</i>), Atlantic herring (<i>Clupea harengus</i>), Common dab (<i>Limanda limanda</i>), Mackerel (<i>Scomber</i> spp.), European plaice (<i>Pleuronectes platessa</i>), Pollock (<i>Pollachius pollachius</i>), Saithe (<i>Pollachius virens</i>), Salmon & Trout (<i>Salmo</i> spp. and <i>Oncorhynchus</i> spp. except <i>Salmo trutta</i>), Sardine/Pilchard (<i>Dussumieria</i> spp., <i>Sardina</i> spp., <i>Sardinella</i> spp. and <i>Sardinops</i> spp.), Sole (<i>Solea Solea</i>), European sprat (<i>Sprattus sprattus</i>), Whiting (<i>Merlangius merlangus</i>), Pangasius or basa (<i>Pangasius bocourti</i>), Mekong giant catfish (<i>Pangasianodon gigas</i>) and Striped catfish (<i>Pangasianodon hypothalamus</i>).	0,30

This draft has not been adopted or endorsed by the European Commission. Any views expressed are the preliminary views of the Commission services and may not in any circumstances be regarded as stating an official position of the Commission. The information transmitted is intended only for the Member State or entity to which it is addressed for discussions and may contain confidential and/or privileged material.

3.3.3	Muscle meat of the following fish ^{24,25} : Bonito (<i>Sarda sarda</i>), Orange roughy (<i>Hoplostethus atlanticus</i>), Roundnose grenadier (<i>Coryphaenoides rupestris</i>), Halibut (<i>Hippoglossus spp</i>), Kingklip (<i>Genypterus capensis</i>), Marlin (<i>Makaira spp.</i>), Megrim (<i>Lepidorhombus spp.</i>), Red mullet (<i>Mullus barbatus barbatus</i>), Surmullet (<i>Mullus surmuletus</i>), Pink cusk-eel (<i>Genypterus blacodes</i>), Northern pike (<i>Esox lucius</i>), Aquitanian Pike (<i>Esox aquitanicus</i>), Southern pike (<i>Esox cisalpinus</i>), Plain bonito (<i>Orcynopsis unicolor</i>), Poor cod (<i>Tricopterus spp.</i>), Sail fish (<i>Istiophorus spp.</i>), Silver scabbard fish (<i>Lepidopus caudatus</i>), Black scabbardfish (<i>Aphanopus carbo</i>), Axillary seabream (<i>Pagellus acarne</i>), Blackspot seabream (<i>Pagellus bogaraveo</i>), Common pandora (<i>Pagellus erythrinus</i>), Snake mackerel (<i>Gempylus serpens</i>), Escolar (<i>Lepidocybium flavobrunneum</i>), Oilfish (<i>Ruvettus pretiosus</i>), Sturgeon (<i>Acipenser spp.</i>), Tuna (<i>Thunnus spp.</i> , <i>Euthynnus spp.</i> , <i>Katsuwonus pelamis</i>), Greater Amberjack (<i>Seriola dumerili</i>), King Mackerel (<i>Scomberomorus cavalla</i>), Shark (all species) and Swordfish (<i>Xiphias gladius</i>), Tusk (<i>Brosme brosme</i>).	1,0
3.3.4	Food supplements ³⁹	0,10
3.3.5	Salt	0,10

-