

S T A T U T O R Y R U L E S O F N O R T H E R N I R E L A N D

2006 No. 116

FOOD

The Fish Labelling (Amendment) Regulations (Northern
Ireland) 2006

Made - - - - 6th March 2006

Coming into operation - 6th April 2006

The Department of Health, Social Services and Public Safety(a), makes the following Regulations
in exercise of the powers conferred on it by Articles 15(1)(e) and (f), 16(2), 25 (1) and (3), 26(3)
and 47(2) of the Food Safety (Northern Ireland) Order 1991(b).

In accordance with Article 47(3A) of that Order, it has had regard to relevant advice given by the
Food Standards Agency.

As required by Article 9 of Regulation (EC) No. 178/2002 of the European Parliament and of the
Council laying down the general principles and requirements of food law, establishing the
European Food Safety Authority and laying down procedures in matters of food safety(c), there
has been open and transparent public consultation during the preparation and evaluation of the
Regulations.

Citation and commencement

1. These Regulations may be cited as the Fish Labelling (Amendment) Regulations (Northern
Ireland) 2006 and shall come into operation on 6th April 2006.

Amendment of the Fish Labelling Regulations (Northern Ireland) 2003

2. The Fish Labelling Regulations (Northern Ireland) 2003(d) are amended as follows —
(a) at the end of regulation 4(2) insert —

“and shall be a name prescribed by law for the purposes of paragraph (1).”; and
(b) for the Schedule substitute the contents of the Schedule to these Regulations.

(a) Formerly the Department of Health and Social Services; see S.I. 1999/283 (N.I.1) Article 3(6)
(b) S.I. 1991/762 (N.I.7) as amended by S.I. 1996/1663 (N.I.12) and paragraphs 26 to 42 of Schedule 5 and Schedule 6 to the

Food Standards Act 1999 c.28, S.R. 2004 Nos. 482 and 505
(c) OJ No. L31, 1.2.2002, p.1. That Regulation was last amended by Regulation (EC) No. 1642/2003 of the European

Parliament and of the Council. (OJ No.L245, 29.9.2003, p4)
(d) S.R. 2003 No. 160

 2

Sealed with the Official Seal of the Department of Health, Social Services and Public Safety on
6th March 2006.

 Dr Andrew McCormick
 A senior officer of the Department of Health, Social Services and Public Safety

 3

SCHEDULE

 “SCHEDULE Regulation 4

COMMERCIAL DESIGNATIONS

1. Subject to paragraphs 2 and 3, the commercial designation for any species of fish
specified in column 2 of the following Table shall be a name specified for that species in
the corresponding entry in column 1.

2. A customary name may be used for any species of fish which has been subjected to
smoking or any similar process, unless the name of the species in column 2 of the Table is
followed by an asterisk. In such cases the name used for the food when the fish is smoked
shall be either —

(a) a name specified for that species in column 1 of the Table preceded by “smoked”;
or

(b) except in the case of Salmo salar (L.), “smoked Pacific salmon”.

3. Paragraph 1, as read with the Table, shall not apply to fish regulated by Council
Regulation (EEC) No. 2136/89(a) as amended by Commission Regulation (EC) No.
1181/2003(b) laying down common marketing standards for preserved sardines, or Council
Regulation (EEC) No. 1536/92(c) laying down common marketing standards for preserved
tuna and bonito.

Column 1
Commercial designation

Column 2
Species of fish

Sea Fish
Anchovy All species of the family Engraulidae
Argentines All species of the family Argentinidae
Barracuda All species of Sphyraena
Barramundi Lates calcarifer
Bass or Sea bass Dicentrarchus labrax (L.)
Japanese sea bass Lateolabrax japonicus
Spotted sea bass Dicentrarchus punctatus
Southern rock bass Paralabrax callaensis
Bigeye All species of Priacanthus
Bluefish or Tailor Pomatomus saltatrix
Bogue Boops boops
Bonito All species of Sarda
 All species of Euthynnus, with the exception of Euthynnus

(Katsuwonus) pelamis
 All species of Auxis
Brill Scophthalmus rhombus (L.)
Brisling Sprattus sprattus (L.) when canned
Catfish or Rockfish or Wolffish All species of Anarhichas

(a) O.J. No. L212, 22.7.89, p.79
(b) O.J. No. L165, 3.7.2003, p17
(c) O.J. No. L163, 17.6.92, p.1

 4

Column 1
Commercial designation

Column 2
Species of fish

Sea catfish All species of the family Ariidae
Cobia Rachycentron canadum
Cod or Codling Gadus morhua
Pacific cod or Cod Gadus macrocephalus
Greenland cod or Cod Gadus ogac
Saffron cod Eleginus gracilis
Red cod Pseudophycis bachus
Blue cod Parapercis colias
Coley or Saithe or Coalfish Pollachius virens (L.)
Conger All species of Conger
Croaker or Drum or Jewfish All species of the family Sciaenidae
 Alternatively, the following may be used
Southern meagre or Mulloway Argyrosomus hololepidotus
Meagre Argyrosomus regius
Dab Limanda limanda (L.)
Yellowtail dab or Yellowtail
flounder

Limanda ferruginea

Pacific sand dab Citharichthys sordidus
Yellowfin sole Limanda aspera
Dogfish or Flake or Huss or Rigg
or Rock Salmon or Rock Eel

All species of Galeorhinus

 All species of Mustelus
 All species of Scyliorhinus
 Galeus melastomus
 Squalus acanthias (L.)
Silky shark or Shark Carcharhinus falciformis
Blacktip shark or Shark Carcharhinus limbatus
Sandbar shark or Shark Carcharhinus plumbeus
Basking shark or Shark Cetorhinus maximus
Shortfin mako or Shortfin mako
shark or Shark

Isurus oxyrinchus

Porbeagle or Shark Lamna nasus
Blue shark or Shark Prionace glauca
Whale shark or Shark Rhincodon typus
Dory or John Dory or St Peter’s
fish

Zeus faber (L.)

Eel All species of Anguilla
Emperor All species of Lethrinus
Escolar or Snake Mackerel All species of the family Gempylidae
Flounder Platichthys flesus (L.)
Speckled flounder Paralichthys woolmani
Arrowtooth Flounder Atheresthes stomias
Flying fish All species of the family Exocoetidae
Garfish Belone belone
Greenling Ophiodon elongatus
Grouper All species of Mycteroperca
 All species of Epinephelus
Gurnard All species of the family Triglidae
 Peristedion cataphractum (L.)
Haddock Melanogrammus aeglefinus (L.)

 5

Column 1
Commercial designation

Column 2
Species of fish

Hake All species of Merluccius
 Alternatively, the following may be used
Cape hake Merluccius capensis
 Merluccius paradoxus
White hake Urophycis tenuis
Halibut Hippoglossus hippoglossus (L.)
 Hippoglossus stenolepis
Greenland halibut, Black halibut or
Mock halibut

Reinhardtius hippoglossoides (Walbaum)

Herring Clupea harengus (L.)
Hilsa Tenualosa ilisha
Hoki Macruronus novaezelandiae
Chilean hoki Macruronus magellanicus
Indian mackerel All species of Rastrelliger
Jack or Scad or Horse Mackerel or
Trevally

All species of Caranx

 All species of Hemicaranx
 All species of Seriola
 All species of Trachurus
 All species of Decapterus
 Alternatively, the following may be used
Yellowtail or Amberjack Seriola lalandi
Kingklip Genypterus capensis
Ladyfish All species of the family Elopidae
Leerfish Lichia amia
Ling All species of Molva except Molva dypterygia
Blue ling Molva dypterygia
Lumpfish or Lumpsucker Cyclopterus lumpus
Mackerel All species of Scomber
King Mackerel or Kingfish Scomberomorus cavalla
Sierra mackerel or Pacific sierra Scomberomorus sierra
Mahi Mahi Coryphaena hippurus
Marlin All species of Makaira
Megrim All species of Lepidorhombus
Milkfish Chanos chanos
Monk (fish) or Angler (fish) Lophius piscatorius (L.)
 Lophius americanus
 Lophiodes caulinaris
 Lophius budegassa
Cape monk (fish) or Cape angler
(fish)

Lophius vomerinus

Pacific monk (fish) or Pacific
angler (fish)

Lophius litulon

Red mullet or Goatfish All species of the family Mullidae
Grey mullet All species of the family Mugilidae
Opah or Moonfish All species of Lampris
Orange roughy Hoplostethus atlanticus
Parrotfish All species of the family Scaridae
Peruvian moonfish Selene peruviana
Picarel Spicara smaris

 6

Column 1
Commercial designation

Column 2
Species of fish

Pilchard Sardina pilchardus (Walbaum)
Pacific pilchard Sardinops sagax that has been caught in the Pacific Ocean
South Atlantic pilchard Sardinops sagax that has been caught in the South Atlantic

Ocean
Plaice Pleuronectes platessa (L.)
American plaice Hippoglossoides platessoides (Fabr.)
Pollack or Pollock or Lythe Pollachius pollachius (L.)
Pacific pollack or Pacific pollock
or Alaska pollack or Alaska
pollock

Theragra chalcogramma (Pallas)

Pomfret or Butterfish All species of Brama
 All species of Stromateus
 All species of Pampus
Poor cod Trisopterus minutus
Pout or Pout Whiting or Pouting or
Bib

Trisopterus luscus

Racasse or Black scorpionfish Scorpaena porcus
Rainbow runner Elagatis bipinnulata
Redfish or Ocean perch or Rose
fish

All species of Sebastes

 All species of Helicolenus
Sablefish Anoplopoma fimbria
Sailfish All species of Istiophorus
Sardine Small Sardina pilchardus (Walbaum)
Sardinella All species of Sardinella
Scabbard fish or Sabre or Sabre
fish or Silver sabre or Black sabre

Lepidopus caudatus

 Aphanopus carbo
Sea bream or Porgy All species of the family Sparidae except Boops boops
Sild Small Clupea harengus (L.), when canned
 Small Sprattus sprattus (L.), when canned
Silverside or Sand smelt All species of the family Atherinidae
Skate or Ray All species of the family Rajidae
Roker Raja clavata
Small sandeel Ammodytes tobianus
Smelt or Sparling All species of Osmerus
Snapper All species of the family Lutjanidae
 Alternatively, the following may be used
Jobfish All species of Aphareus
 All species of Aprion
 All species of Pristipomoides
Snook All species of Centropomus
Sole or Dover sole Solea solea (L.)
Butter sole Isopsetta isolepis
Californian sole Parophrys vetulus
Lemon sole Microstomus kitt (Walbaum)
Petrale sole Eopsetta jordani
Rex sole or Long–finned sole Glyptocephalus zachirus
Rock sole Lepidopsetta bilineata
Pacific sole Microstomus pacificus

 7

Column 1
Commercial designation

Column 2
Species of fish

Torbay sole or Witch Glyptocephalus cynoglossus (L.)
Sprat Sprattus sprattus (L.), except when canned
Stargazer All species of the family Uranoscopidae
Swordfish Xiphias gladius
Tarpon All species of the family Megalopidae
Threadfin bream All species of Nemipterus
Toothfish or Icefish Dissostichus mawsoni
 Dissostichus eleginoides
Torpedo sand perch Diplectrum maximum
Tuna or Tunny All species of Thunnus
Skipjack tuna (or tuna) Katsuwonus pelamis
Albacore tuna (or tuna) Thunnus alalunga
Yellowfin tuna (or tuna) Thunnus albacares
Bluefin tuna (or tuna) Thunnus thynnus
Pacific bluefin tuna or Oriental
bluefin tuna (or tuna)

Thunnus orientalis

Southern bluefin tuna (or tuna) Thunnus maccoyii
Bigeye tuna (or tuna) Thunnus obesus
Turbot Psetta maxima
Wahoo Acanthocybium solandri
Weever All species of the family Trachinidae
Whitebait Small Clupea harengus (L.)
 Small Sprattus sprattus (L.) (except when canned)
Whiting Merlangius merlangus (L.)
Blue whiting Micromesistius poutassou (Risso)
Southern blue whiting Micromesistius australis
Winter flounder Pseudopleuronectes americanus (Walbaum)
Wrasse All species of the family Labridae
Salmon and Freshwater Fish
Bacha Eutropiichthys vacha
Batashi Pseudeutropius atherinoides
Carp All species of the family Cyprinidae
 Alternatively, the following may be used
Mowrala Amblypharyngodon mola
Banspata Danio devario
Bata Labeo bata
Kalibous Labeo calbasu
Ghania Labeo gonius
Ruhi Labeo rohita
Punti Puntius sarana
Chelapata Salmostoma bacaila
Barbel Barbus barbus
Tench Tinca tinca
Freshwater bream Abramis brama
Roach Rutilus rutilus
Catfish or American catfish or
Channel catfish

All species of the family Ictaluridae

Catfish All species of the family Clariidae
 All species of the family Siluridae
 All species of the family Bagridae

 8

Column 1
Commercial designation

Column 2
Species of fish

 All species of the family Pimelodidae
 Alternatively, the following may be used
Magur Clarias batrachus
Gulsha Mystus bleekeri
Buzuri Mystus tengara
Tengra Mystus vittatus
Pabda Ompok pabda
Ayre Sperata aor
Boal Wallago attu
Chapila Gudusia chapra
Char All species of Salvelinus
Kakila Xenentodon cancila
Keski Corica soborna
Khalisha Colisa fasciatus
Koi Anabas testudineus
Largebaim Mastacembelus armatus
Meni Nandus nandus
Nile perch Lates niloticus

Pacu Piaractus mesopotamicus
Patabaim Macrognathus aculeatus
Pike or Northern pike Esox lucius
Queen fish Botia dario
River cobbler or Basa or Pangasius
or Pana(s) or any of these names
may be further qualified with the
term “catfish”

All species of Pangasius

Salmon or Atlantic salmon Salmo salar (L.)*
Cherry salmon or Pacific salmon Oncorhynchus masou masou*
Chum salmon or Keta salmon Oncorhynchus keta (Walbaum)*
Medium red salmon or Coho
salmon or Silver salmon

Oncorhynchus kisutch (Walbaum)*

Pink salmon Oncorhynchus gorbuscha (Walbaum)*
Red salmon or Sockeye salmon Oncorhynchus nerka (Walbaum)*
Spring salmon or King salmon or
Chinook salmon or Pacific salmon

Oncorhynchus tshawytscha (Walbaum)*

Pollan or Artic cisco Coregonus autumnalis
Vendace Croegonus albula
Shol Channa striata
Taki Channa punctata
Tambaqui or Cachama Colossoma macroponum
Tilapia All species of Tilapia
 All species of Oreochromis
Trout or Brown trout Salmo trutta trutta (L.) which has spent all of its life in fresh

water
Sea trout or Salmon trout Salmo trutta trutta (L.) which has spent part of its life in sea

water
Cut–throat trout or trout Oncorhynchus clarki clarki
Rainbow trout or Steelhead trout Oncorhynchus mykiss

 9

Column 1
Commercial designation

Column 2
Species of fish

or trout
Zander or Pike–perch Stizostedion lucioperca
Shellfish
Abalone or Ormer All species of Haliotis
Ark clam or Arkshell All species of the family Arcidae
Clam or Hard shell clam Mercenaria mercenaria (L.)
 Venus verrucosa (L.)
Clam or Razor clam or Razor shell All species of Ensis and Solen
Geoduck or Geoduck clam Panopea abrupta
Column 1
Commercial designation

Column 2
Species of fish

Manila clam or Japanese carpet
shell

Tapes philippinarum

 Ruditapes philippinarum
Native clam or Grooved carpet
shell or Palourde

Tapes decussatus

 Ruditapes decussatus
 Venerupis decussa
Soft shell clam or Gapers Mya spp
Surf clam All species of Spisula
Otter shell clam Lutharia lutharia
Cockle All species of Cerastoderma
Amande clam or Dog cockle Glycymeris glycymeris
Crab All species of the order Brachyura
 All species of the family Lithodidae
Crayfish All species of the family Astacidae
 All species of the family Parastacidae
 All species of the family Austroastacidae
 All species of the family Cambaridae
Cuttlefish All species of Sepia
 Rossia macrosoma
Lobster All species of Homarus
Slipper lobster All species of the family Scyllaridae
Squat lobster All species of the family Galatheidae
Crawfish or Spiny lobster or Rock
lobster

All species of Panulirus

 All species of Palinurus
 All species of Jasus
Indian ocean lobster or Whip
lobster

Puerulus sewelli

 Puerulus carinatus
 Puerulus angulatus
Mussel All species of the family Mytilidae
Octopus All species of Octopus
Oyster All species of Crassostrea
 All species of Ostrea
Oyster or Portuguese oyster Crassostrea angulata (Lmk.)
Oyster or Pacific oyster or Rock
oyster

Crassostrea gigas (Thunberg)

Oyster or Native oyster Ostrea edulis (L.)

 10

Column 1
Commercial designation

Column 2
Species of fish

Prawn or Shrimp Whole fish (of a size which, when cooked, have a count of
less than 397 per kg) or tails (of a size which, when peeled
and cooked, have a count of less than 1,323 per kg) of —

 all species of the family Palaemonidae,
 all species of the family Penaeidae,
 all species of the family Aristaeidae, and
 all species of the family Pandalidae
King prawn All species of the family Palaemonidae
 All species of the family Penaeidae
 All species of the family Aristaeidae
 Where the count is less than 123 per kg (head on/shell on) or

less than 198 per kg (head off/shell on) or less than 242 per kg
(head off/shell off)

Tiger prawn Penaeus monodon
 Penaeus semisulcatus
 Penaeus esculentus
 Penaeus kerathurus
 Penaeus japonicus
 Parapenaeopsis hardwickii
 Parapenaeopsis sculptilis
Scallop or King scallop Pecten maximus
Atlantic scallop or Scallop Placopecten magellanicus
Queen scallop or Queen or Scallop Chlamys (Aequipecten) opercularis
Scallop or Common scallop All species of the family Pectinidae
Scampi or Norway lobster or
Dublin Bay prawn or Langoustine

Nephrops norvegicus (L.)

Pacific scampi Metanephrops andamanicus
 Metanephrops challengeri
 Metanephrops thomsoni
Sea urchin All species of the family Echinidae
Shrimp Whole fish (of a size which, when cooked, have a count of

397 per kg or more) or tails (of a size which, when peeled and
cooked, have a count of 1,323 per kg or more) of —

 all species of the family Palaemonidae,
 all species of the family Penaeidae,
 all species of the family Aristaeidae, and
 all species of the family Pandalidae
Shrimp or Pink shrimp Pandalus montagui
Shrimp or Brown shrimp All species of Crangon
Mantis shrimp Squilla mantis
Squid All species of Loligo
 All species of Illex
 Ommastrephes sagittatus
Arrow squid Nototodarus sloani
 Nototodarus gouldi
Whelk All species of Buccinum
Winkle All species of Littorina”

 11

EXPLANATORY NOTE

(This note is not part of the Regulations)

1. These Regulations amend the Fish Labelling Regulations (Northern Ireland) 2003 (“the
principal Regulations”) which provide for the execution and enforcement of Title 1, Chapter 2 of
Council Regulation (EC) 104/2000 on the common organisation of the markets in fishery and
aquaculture products as applied by Commission Regulation (EC) 2065/2001 laying down detailed
rules on the application of Council Regulation (EC) 104/2000 as regards informing consumers
about fishery and aquaculture products.

2. The Regulations —
(a) amend regulation 4(2) of the principal Regulations by providing that commercial

designations accepted in other Member States are names prescribed by law
(regulation 2(a));

(b) replace the Schedule to the principal Regulations (which provides a list of commercial
designations for the species of sea fish, salmon and freshwater fish and shellfish listed
therein) with the Schedule to these Regulations. The new Schedule includes a number of
insertions and amendments (regulation 2(b)).Statutory Rules of Northern Ireland

Published and printed in the UK by The
Stationery Office Limited
under the authority and
superintendence of Carol
Tullo, Controller of
Her Majesty’s Stationery
Office being the Government
Printer for Northern Ireland and
the Officer appointed to print the
Acts of the Northern Ireland Assembly

Dd. N2583. C2. 3/06. Gp. 130. 14567.

