

Clarification on Standards for Chocolate, allowing Insects

According to FSSAI's standards, any chocolate should be free from insects and other contaminants. Any rumor stating that FSSAI has permitted insects in chocolate manufacturing process, are false.

Regulation 2.7.4 of FSS (Food Product Standards and Food Additives) Regulations 2011 specifies quality standards for Chocolate and its types. Further, sub-regulation 3 of this 2.7.4: chocolate standard clearly specifies that the material shall be free from rancidity or off odour, insect and fungus infestation, filth, adulterants and any harmful or injurious matter.

Complete food standards on chocolate in India can be found at www.fssai.gov.in
