

Application of Regulation (EU) No 961/2011 replacing No 297/2011							
Reporting country:EU							
Period of reporting: from 01/10/2011 until 31/10/2011							
Products originating from Japan covered by Regulation 961/2011 replacing Regulation 297/2011							
					radionuclides required to be analysed		
Reporting Country	Description of feed and food	CN code (if available)	Prefecture of origin	Date of sampling	iodine-131 (Bq/kg)	Caesium-134 (Bq/kg)	Caesium -137 (Bq/kg)
CH	Salt Soup Base			27.10.2011	<2	<2	<2
CH	Tantan Soup Base			27.10.2011	<2	<2	<2
CH	Hokkai Lard			27.10.2011	<2	<2	<2
CH	Ingwer in Essig eingelegt			27.10.2011	<2	<2	<2
CH	Ramen Noodle, Dosanmen			27.10.2011	<2	<2	<2
AT	Tee/tea: Grüner Tee		Shizuoka	14/09/2011	ND	ND	ND
BE	Glycerol (E422)			23/08/2011	<0,5	<0,5	<0,5
BE	starch			1/09/2011	<0,6	<0,5	<0,5
BE	vegetable milk			1/09/2011	<0,38	<0,4	<0,4
BE	saucuses			1/09/2011	<1,3	<1,3	<1,4
BE	infusions			2/09/2011	<3,9	<3,4	<4,0
BE	fortified foodstuffs			2/09/2011	<1,4	<1,3	<1,4
BE	soups			2/09/2011	<1,0	<1,1	<1,3
BE	Algae (Chlorella)			8/09/2011	<0,5	<0,4	<0,4
BE	soups			9/09/2011	<0,7	<0,8	<0,9
BE	starch			9/09/2011	<2,1	<2,1	<2,1
BE	tea			9/09/2011	<8,0	<7,0	<8,0
BE	Glucono-delta-lacton (E575)			14/09/2011	<0,6	<0,6	<0,6
BE	food supplements			19/09/2011	<1,1	<1,2	<1,2
BE	Algae (Chlorella)			22/09/2011	<1,2	<1,3	<1,3
BE	starch			22/09/2011	<0,7	<0,7	<0,8
BE	soybeans			27/09/2011	<1,4	<1,4	<1,4
BE	starch			27/09/2011	<0,8	<0,8	<0,8
BE	amino acids and their salts			23/08/2011	<1,3	<1,3	<1,4
FR	dried algae		Kumamoto	13-sept-11	< 32	< 32	< 32
FR	dried algae		no information	13-sept-11	< 64	< 64	< 64
FR	dried algae		Saitama	13-sept-11	< 73	< 73	< 73
FR	noodles		Kagawa	13-sept-11	< 13	< 13	< 13
FR	plum spirit		Wakayama	13-sept-11	< 13	< 13	< 13
FR	plum spirit		Wakayama	13-sept-11	< 10	< 10	< 10
FR	prepared algae		Kanagawa	13-sept-11	< 20	< 20	< 20
FR	prepared bamboo shoots		Kanagawa	13-sept-11	< 15	< 15	< 15

Reporting Country	Description of feed and food	CN code (if available)	Prefecture of origin	Date of sampling	radionuclides required to be analysed		
					iodine-131 (Bq/kg)	Caesium-134 (Bq/kg)	Caesium-137 (Bq/kg)
FR	prepared algae		Kanagawa	13-sept-11	< 22	< 22	< 22
FR	prepared algae		Kanagawa	13-sept-11	< 23	< 23	< 23
FR	prepared algae		Kanagawa	13-sept-11	< 24	< 24	< 24
FR	konjac jelly		Chiba	13-sept-11	< 20	< 20	< 20
FR	noodles		Kanagawa	15-sept-11	< 28	< 28	< 28
FR	pistachio oil		no information	15-sept-11	< 17	< 17	< 17
FR	Green tea, organic		Shizuoka	15-sept-11	< 58	< 58	< 58
FR	Miso (green powder, MUGI AKA RED BARLEY MISO)		no information	8-sept-11	< 1	< 1	< 1
FR	Wasabi (Japanese horseradish)			20-sept-11	< 1	4+/-1	5+/-1
FR	extract of fermented papaya			20-sept-11	< 1	< 1	< 2
FR	cake			20-sept-11	< 1	< 1	< 1
FR	Green tea, organic			21-sept-11	< 1	< 1	< 2
FR	Green tea, organic			21-sept-11	< 1	< 1	< 2
FR	vinegar			22-sept-11	< 1	< 1	< 1
FR	sweet cake		Shizuoka	29-sept-11	<1	<1	<1
FR	cake shiro-An		Shizuoka	29-sept-11	<1	<1	<1
FR	fig paste			28-sept-11	<1	<1	<1
FR	fig jam			28-sept-11	<1	<1	<1
FR	Sauce Ponzu		Shizuoka	23-sept-11	< 14	< 14	< 14
FR	plums preserved		Wakayama	23-sept-11	< 15	< 15	< 15
FR	Green tea, organic		Shizuoka	23-sept-11	< 28	< 28	< 28
FR	plums umeboshi in leaf		Wakayama	23-sept-11	< 44	< 44	< 44
FR	plums umeboshi in leaf		Wakayama	23-sept-11	< 30	< 30	< 30
FR	Broth to infuse		Kyoto	23-sept-11	< 30	< 30	< 30
FR	freeze-dried petals from shiso		Wakayama	23-sept-11	< 41	< 41	< 41
FR	Purée de prunes umeboshi		Wakayama	23-sept-11	< 15	< 15	< 15
FR	scallop		HOKKAIDO	16/09/11	<1	<1	<1,5
FR	scallop		HOKKAIDO	16/09/11	<0,5	<0,5	<1
FR	scallop		HOKKAIDO	19/09/11	<1	<1	<1,5
EL	Algae (Chlorella)	121220	Fukuoka	23/09/2011	< 0,58	< 0,1	< 1,0
EL	Algae (Chlorella)	121220	Fukuoka	26/09/2011	< 0,66	< 0,1	< 0,57
IRL	Liquidfase L45	3507909000	Hyogo	27-sept	<0.86	<0.83	<0.85
IRL	LP Conc	3507909000	Aichi	27-sept	<4.79	<4.73	<4.94
IT	L-theanine (Sutheanine)	2922498500		22/09/2011	<0,39	<0,23	<0,27
IT	Enzyme: PROTEASE DS	3507903000		2/09/2011	<0,33	<0,26	<0,3
IT	vegetable extract (Riken R-4200 (SD))	1302198000		1/09/2011	<0,92	<0,69	<0,79
IT	agar bars	1212200000		2/09/2011	<0,7	<0,6	<0,7

Reporting Country	Description of feed and food	CN code (if available)	Prefecture of origin	Date of sampling	radionuclides required to be analysed		
					Iodine-131 (Bq/kg)	Caesium-134 (Bq/kg)	Caesium-137 (Bq/kg)
IT	starch from kudzu	1108199090		2/09/2011	<0,7	<0,6	<0,7
IT	asuki bean (red bean)	07133200		2/09/2011	<0,7	<0,6	<0,7
IT	Green tea, organic	0902100000		2/09/2011	<0,7	<0,6	<0,7
IT	dried pasta	19023010		2/09/2011	<0,7	<0,6	<0,7
IT	flour of lotus seeds	1208900000		2/09/2011	<0,7	<0,6	<0,7
IT	rice bar	2103909089		2/09/2011	<0,7	<0,6	<0,7
IT	marine algae (NORI)	1212200000		2/09/2011	<0,7	<0,6	<0,7
IT	marine algae (ARAME)	1212200000		2/09/2011	<0,7	<0,6	<0,7
IT	marine algae (KOMBU)	1212200000		2/09/2011	<0,47	<0,6	<0,7
UK	Sake	-	Aichi	26/09/11	<0.9	<0.5	<0.7
UK	Soy Bean Paste	-	Kumamoto	30/09/11	<0.95	<1.60	<1.40
UK	Aromild	-	Oita	30/09/11	<1.81	<1.89	<2.36
UK	Dried Noodle (G0954-30)	-	Kagawa	29/09/11	<1.22	<1.02	<1.73
UK	Prepared Vegetable (P2393-30)	-	Aichi	29/09/11	<1.56	<1.75	<1.74
UK	Arrow Root Flour (J1269-10)	-	Nara	29/09/11	<1.43	<1.53	<1.57
UK	Myoga, Nira, Shishitou, Shinsyoga	-	Kochi	28/09/11	<0.5	<0.4	<0.6
UK	Sake	-	Akita	27/09/11	<0.4	<0.4	<0.3
UK	Yellowtail	304	Kagoshima	29/09/11	<0.8	<0.9	<0.9
BE	food supplements			27/09/2011	<0,5	<0,6	<0,6
BE	saucers			5/10/2011	<1,7	<1,6	<1,6
BE	molluscs			10/10/2011	<0,7	<0,7	<0,7
BE	spirits			11/10/2011	<0,5	<0,5	<0,6
BE	amino acids and their salts			7/10/2011	<1,8	<1,6	<1,7
FR	Green tea		Shizuoka	15-sept-11	<3	127+/-16	157+/-19
FR	Green tea		Shizuoka	15-sept-11	<2	105+/-13	130+/-16
FR	green tea		Shizuoka	15-sept-11	<2	74+/-9	94+/-12
DE	soy sauce	2103 1000	Gifu	12/09/2011	< 0,12	< 0,10	< 0,12
DE	soybean paste	2103 9090	Kyoto	12/09/2011	< 0,08	< 0,07	< 0,08
DE	yam	0714 9011	Hokkaido	12/09/2011	< 0,21	< 0,18	< 0,20
DE	salted plums	2008 9978	Wakayama	12/09/2011	< 0,12	< 0,10	< 0,12
DE	bamboo shoots	2005 9990	Aichi	12/09/2011	< 0,16	< 0,14	< 0,16
DE	black salsify, pickled	2005 9990	Saitama	12/09/2011	< 0,12	< 0,10	< 0,12
DE	cucumbers with ginger, pickled	2005 9990	Saitama	12/09/2011	< 0,20	< 0,17	< 0,18
DE	radish pickled	2001 9097	Saitama	12/09/2011	< 0,20	< 0,17	< 0,22
DE	horseradish paste	2005 9990	Saitama	12/09/2011	< 0,17	< 0,14	< 0,18
DE	green tea powder	0902 1000	Kyoto	12/09/2011	< 0,25	< 0,19	0,39
DE	Aubergine, pickled	2001 9097	Saitama	12/09/2011	< 0,14	< 0,13	< 0,15
DE	rice (boiled)	1904 1030 000	Toyama	12/09/2011	< 0,11	< 0,09	< 0,11
DE	seaweed leaves	1212 2000	Tokyo	12/09/2011	< 0,15	< 0,15	< 0,17
DE	spirits (made from wheat)	2008 9056	Kogoshima	13/09/2011	< 0,10	< 0,08	< 0,10

Reporting Country	Description of feed and food	CN code (if available)	Prefecture of origin	Date of sampling	radionuclides required to be analysed		
					Iodine-131 (Bq/kg)	Caesium-134 (Bq/kg)	Caesium-137 (Bq/kg)
DE	green tea	0902 1000 000	Shizuoka	13/09/2011	< 0,54	< 0,45	0,56
DE	green tea	0902 1000 000	Shizuoka	13/09/2011	< 0,21	0,45	0,78
DE	green tea	0902 1000 000	Shizuoka	13/09/2011	< 0,23	1,15	2,03
DE	condiment Bulldog Chuno	2103 9098 00	Gunma	19/09/2011	0,09	0,11	0,22
DE	Currypaste	2103 9098 00	Niigata	19/09/2011	< 0,10	< 0,09	<0,12
DE	Lotus-roots , boiled	2005 9990	Aichi	20/09/2011	< 0,14	< 0,12	< 0,14
DE	preparation of mixed plants	2005 9990	Niigata	20/09/2011	< 0,14	< 0,13	< 0,15
DE	Sake	2206 0059	Osaka	20/09/2011	< 0,09	< 0,08	< 0,09
DE	Sake	2206 0059	Osaka	20/09/2011	< 0,08	< 0,06	< 0,07
DE	Sake	2206 0059	Aichi	20/09/2011	< 0,10	< 0,08	< 0,08
DE	salted plums	2208 9978	Wakayama	20/09/2011	< 0,10	< 0,08	< 0,09
DE	soybean paste	2103 9090	Nagano	20/09/2011	< 0,12	< 0,10	< 0,13
DE	Sake	2206 0059	Hyogo	20/09/2011	< 0,09	< 0,07	< 0,08
DE	bambooshoots, boiled	2005 9990	Aichi	20/09/2011	< 0,20	< 0,17	< 0,20
DE	Hexalacton Gamma C6	2932 2985 850	Chiba	21/09/2011	< 0,12	< 0,10	< 0,12
DE	rice wine	2206 0059	Yamagata	23/09/2011	< 0,06	< 0,05	< 0,06
DE	qoysauce	2103 1000	Chiba	23/09/2011	< 0,08	< 0,07	0,09
DE	rice wine	2206 0059	Miyagi	23/09/2011	< 0,09	< 0,06	< 0,08
DE	rice wine	2206 0059	Shimane	23/09/2011	< 0,06	< 0,05	< 0,06
DE	rice wine (sake liquor)	2206 0059	Miyagi	23/09/2011	< 0,10	< 0,07	< 0,09
DE	Sake	2206 0059 000	Hyogo	22/09/2011	< 0,05	< 0,04	< 0,05
DE	Sake	2208 7010 000	Niigata	23/09/2011	< 0,13	< 0,10	< 0,11
DE	Teriyaki sauce	2103 9090 800	Ehime	26/09/2011	< 0,18	< 0,15	< 0,18
DE	Kimchi sauce	2106 9092 609	Aichi	26/09/2011	< 0,09	< 0,08	< 0,11
DE	Coenzym Q10 40 SP		Shizuoka	26/09/2011	<1.1	<1.2	<1.0
DE	Sake		Hyogo	26/09/2011	<0.4	<0.4	<0.3
DE	Ryoto Sugar Ester L-1695		Tokyo	26/09/2011	<1.8	<1.5	<1.2
SE	Soya			26/07/2011	ND	ND	ND
SE	Soya			22/07/2011	ND	ND	ND
SE	Soya			8/08/2011	ND	ND	ND
SE	Soya			12/08/2011	ND	ND	ND
SE	Others			12/08/2011	ND	ND	ND
SE	Others			12/08/2011	ND	ND	ND
SE	Others			18/08/2011	ND	ND	ND
SE	Others			18/08/2011	ND	ND	ND
SE	Others			13/09/2011	ND	ND	ND
SE	Others			13/09/2011	ND	ND	ND
SE	Others			20/09/2011	ND	ND	ND
SE	Others			20/09/2011	ND	ND	ND
SE	Others			23/09/2011	ND	ND	ND

Products originating from countries other than Japan							
Reporting Country	Description of feed and food	CN code (if available)	Country of origin	Date of sampling	specified radionuclides		
					Iodine-131 (Bq/kg)	Caesium-134 (Bq/kg)	Caesium-137 (Bq/kg)
AT	steak of mackerel		fishing area: Pacific Ocean	12/09/2011	ND	ND	ND
AT	mussels			14/09/2011	ND	ND	ND
AT	filet of plaice		fishing area: Bering Sea	16/09/2011	ND	ND	ND
FR	bamboos shoots (prepred)		Origin China (transit Kanagawa)	23/09/2011	< 15	< 15	< 15
FR	hake (food)	304	China (FAO 71)	06/09/11	<7	<2	<3
FR	colin (food)	304	China (FAO 71)	06/09/11	<11	<2	<3
FR	crustaceans (food)	1605	Vietnam (FAO 71)	14/09/11	<3	<2	<3
FR	marlin (food)	304	China (FAO 71)	14/09/11	<2	<2	<2
FR	marlin (food)	304	Vietnam (FAO 71)	30/08/11	<11	<2	<3
FR	hake (food)	304	China (FAO 71)	23/09/11	<3	<3	<3
IT	frozen cooked water octopus segments (C	CN: 1605	CHINA(FAO 61)	29/08/2011	<0,7	<0,6	<0,7
IT	frozen cooked yellow clam meat	1605	Vietnam (FAO 71)	9/09/2011	< 0,78	< 0,55	< 0,59
IT	frozen boiled white clam with shell	1605	VIETNAM (FAO 61)	9/09/2011	< 0,78	< 0,55	< 0,59
IT	frozen cooked white clam meat	1605	VIETNAM (FAO 61)	9/09/2011	< 0,78	< 0,55	< 0,59
IT	tuna filet	5042	Philippines (FAO 71)	7/09/2011	< 0,55	<0,45	<0,53
IT	frozen cooked yellow clam meat	1605	Vietnam (FAO 71)	9/09/2011	< 0,78	< 0,55	< 0,59
IT	frozen boiled white clam with shell	1605	VIETNAM (FAO 61)	9/09/2011	< 0,78	< 0,55	< 0,59
IT	frozen cooked white clam	1605	VIETNAM (FAO 61)	9/09/2011	< 0,78	< 0,55	< 0,59
IT	food: frozen surimi sticks (Chelidonichys k	1604	CHINA	20/09/2011	<0,7	<0,6	<0,7
IT	Thunnus albacares (tuna)	303	Philippines (FAO 71)	20/09/2011	<0,7	<0,6	<0,7
ES	Prawns	03061380	China	2/09/2011	ND	ND	ND
ES	Scomber australasicus	16041590	China	8/09/2011	ND	ND	ND
ES	Prawns	03061380	China	14/09/2011	ND	ND	ND
ES	Squid	03079918	China	19/09/2011	ND	ND	ND
ES	Prawns	03061380	China	19/09/2011	ND	ND	ND
ES	Prawns	03061380	China	20/09/2011	ND	ND	ND
ES	Scomber spp	16041511	Cabo Verde	20/09/2011	ND	ND	ND
ES	Squid	03074959	China	22/09/2011	ND	ND	ND
ES	Squid	03074938	China	3/10/2011	ND	ND	ND
FIN	canned tunafish	1604	Thailand	28/09/2011	<0,062	<0,049	0,135±0,057
FIN	canned tunafish	1604	Thailand	28/09/2011	<0,0069	<0,053	0,087±0,049
FIN	roe	0303 80 90	United States	4/10/2011	<0,094	<0,066	<0,090