

EUROPEAN COMMISSION

Health and Food Safety Directorate General

sante.ddg2.g.5(2021)3982263

Standing Committee on Plants, Animals, Food and Feed

Section *Animal Nutrition*

23 - 25 June 2021

CIRCABC Link: <https://circabc.europa.eu/w/browse/f3bc9da8-cf02-499c-9fa9-5844368e0230>

AGENDA

Section A Information and/or discussion

A.01 Feed Additives - Applications under Regulation (EC) No 1831/2003 Art. 4, 14 or 13 (MP)

A.02 Feed Additives - Applications under Regulation (EC) No 1831/2003 Art. 9 (MP+AR+WT+AVO)

A.02.01 Deccox and Avi-Deccox 60G (decoquinat) for chickens for fattening – Annex

A.02.02 proposal of malic acid, citric acid produced by *Aspergillus niger* DSM 25794 or CGMCC 4513/CGMCC 5751 or CICC 40347/CGMCC 5343, sorbic acid and potassium sorbate, acetic acid, sodium diacetate and calcium acetate, propionic acid, sodium propionate, calcium propionate and ammonium propionate, formic acid, sodium formate, calcium formate and ammonium formate, and lactic acid produced by *Bacillus coagulans* (LMG S-26145 or DSM 23965), or *Bacillus smithii* (LMG S-27890) or *Bacillus subtilis* (LMG S-27889) and calcium lactate as feed additives for animal species – Annex

A.02.03 Amprolium hydrochloride (Coxam) for chickens for fattening and chickens reared for laying – Annex

A.02.04 Safety and efficacy of a feed additive consisting of a dried extract from the roots of *Panax ginseng* C.A. Meyer (*P. ginseng* dry extract) for use in cats and dogs (C.I.A.M.)

A.02.05 Safety and efficacy of a feed additive consisting of a dried extract from the leaves of *Ginkgo biloba* L. (*G. biloba* dry extract) for use in cats and dogs (C.I.A.M.)

A.02.06 Safety and efficacy of a feed additive consisting of a dried extract from the roots of *Arctium lappa* L. (*A. lappa* dry extract) for use in cats and dogs (C.I.A.M.)

A.02.07 Safety and efficacy of a feed additive consisting of a tincture derived from roots of *Gentiana lutea* L. (gentian tincture) for use in all animal species (FEFANA asbl)

A.02.08 Safety and efficacy of feed additives consisting of expressed lemon oil and its fractions from *Citrus limon* (L.) Osbeck and of lime oil from *Citrus aurantiifolia* (Christm.) Swingle for use in all animal species – Annex

A.02.09 Safety and efficacy of a feed additive consisting of *Bacillus velezensis* PTA-6507, *B. velezensis* NRRL B-50013 and *B. velezensis* NRRL B-50104 (Enviva® PRO 202 GT) for turkeys for fattening (Danisco Animal Nutrition) – Annex

A.02.10 Safety and efficacy of a feed additive consisting of an essential oil from the fruits of *Litsea cubeba* (Lour.) Pers. (litsea berry oil) for use in all animal species – Annex

A.02.11 Safety and efficacy of a feed additive consisting of an essential oil from the leaves of *Citrus x aurantium* L. (petitgrain bigarade oil) for use in all animal species – Annex

A.02.12 Safety and efficacy of a feed additive consisting of expressed mandarin oil from the fruit peels of *Citrus reticulata* Blanco for use in all animal species – Annex

A.02.13 Safety and efficacy of a feed additive consisting of disodium 5'-guanylate produced with *Corynebacterium stationis* KCCM 10530 and *Escherichia coli* K-12 KFCC 11067 for all animal species – Annex

A.02.14 Assessment of the feed additive consisting of *Lactiplantibacillus plantarum* (formerly *Lactobacillus plantarum*) DSM 21762 for all animal species for the renewal of its authorisation (Lactosan GmbH & Co KG) – Annex

A.02.15 Assessment of the feed additive consisting of *Lactiplantibacillus plantarum* (formerly *Lactobacillus plantarum*) DSM 12837 for all animal species for the renewal of its authorisation – Annex

A.02.16 Assessment of the feed additive consisting of *Lactiplantibacillus plantarum* (formerly *Lactobacillus plantarum*) DSM 12836 for all animal species for the renewal of its authorisation (Lactosan GmbH & Co KG) – Annex

A.02.17 Safety and efficacy of a feed additive consisting on *Lactiplantibacillus plantarum* (formerly *Lactobacillus plantarum*) CECT 8350 and *Limosilactobacillus reuteri* (formerly *Lactobacillus reuteri*) CECT 8700 (AQ02) for suckling piglets (AQUILON CYL S.L.)

A.02.18 Safety and efficacy of feed additives consisting of Vitamin B2 (98%) and Vitamin B2 (80%) as riboflavin produced by *Bacillus subtilis* KCCM 10445 for all animal species

A.02.19 Safety and efficacy of the feed additive consisting of *Bacillus velezensis* CECT 5940 (Ecobiol®) for turkeys for fattening, turkeys reared for breeding, minor poultry species for fattening and reared for laying and ornamental birds (Evonik Operations GmbH) – Annex

A.02.20 Safety and efficacy of an additive consisting of phyllite, natural mixture of minerals of metamorphic origin, as feed additive for all animal species (Marmorkalkwerk Troesch GmbH & Co. KG)

A.02.21 Safety and efficacy of an additive consisting of potassium diformate (Formi™ LHS) for piglets (weaned) and pigs for fattening – Annex

A.02.22 Safety and efficacy of a feed additive consisting of ferric (III) ammonium hexacyanoferrate (II) for ruminants (domestic and wild), calves prior the start of

ruminant, lambs prior the start of rumination, kids prior the start of rumination and pigs (domestic and wild) (Honeywell Specialty Chemicals Seelze GmbH)

A.02.23 Safety and efficacy of a feed additive consisting of titanium dioxide for all animal species

A.02.24 Assessment of a feed additive consisting of vitamin B6 (pyridoxine hydrochloride) for all animal species for the renewal of its authorisation – Annex

A.02.25 Scientific Opinion on the efficacy of the feed additive containing *Companilactobacillus farciminis* (formerly *Lactobacillus farciminis*) CNCM I-3740 (Biacton®) for chickens for fattening, turkeys for fattening and laying hens

A.02.26 Safety and efficacy of the feed additives concentrated liquid L-lysine (base) and L-lysine monohydrochloride produced by *Corynebacterium glutamicum* KCCM 80183 for all animal species (FAD-2019-0016) – Annex

A.02.27 Safety of the feed additives consisting of L-lysine monohydrochloride and L-lysine sulfate produced by *Corynebacterium glutamicum* CCTCC M 2015595 for all animal species (FAD-2019-0059; FAD-2016-0052) – Annex

A.02.28 Safety and efficacy of a feed additive consisting of L-valine produced by *Corynebacterium glutamicum* CGMCC 7.366 for all animal species (FAD-2020-0033) – Annex

A.02.29 Safety and efficacy of a feed additive consisting of L-histidine monohydrochloride monohydrate produced using *Escherichia coli* NITE SD 00268 for all animal species (FAD-2020-0056) – Annex

A.02.30 Safety and efficacy of the feed additive consisting of endo-1,4-beta-xylanase produced by *Trichoderma reesei* CBS 143953 for poultry and porcine species (Danisco Animal Nutrition) (FAD-2018-0087) – Annex

A.02.31 Safety and efficacy of the feed additive consisting of copper chelate of hydroxy analogue of methionine for all animal species for the renewal of its authorization (FAD-2019-0033) – Annex

A.02.32 Safety and efficacy of a feed additive consisting of chromium propionate for all growing poultry species (Kemin Europa NV) (FAD-2019-0076) – Annex

A.02.33 Safety and efficacy of a feed additive consisting of a preparation of benzoic acid, calcium formate and fumaric acid for all avian species other than laying birds (Novus Europe S.A. / N.V) (FAD-2020-0057) – Annex

A.02.34 Safety and efficacy of a feed additive consisting of dimethylglycine sodium salt for chickens for fattening for the renewal of its authorisation (FAD-2020-0028) – Annex

A.02.35 Safety and efficacy of a feed additive consisting of copper chelate of ethylenediamine for all animal species (FAD-2018-0089).

A.02.36 Safety and efficacy of a feed additive consisting of iron chelate of ethylenediamine for all animal species (FAD-2018-0086).

A.02.37 Safety and efficacy of a feed additive consisting of ferrous lysinate sulfate for all animal species (FAD-2019-0094).

A.02.38 Safety and efficacy of a feed additive consisting of endo-1,4-beta-xylanase produced by *Trichoderma reesei* CBS 140027 as a feed additive for piglets (weaned),

pigs for fattening, chickens for fattening, chickens reared for laying, laying hens, turkeys for fattening, turkeys reared for breeding and minor poultry species (Roal Oy) (FAD-2019-0029)

A.02.39 Safety and efficacy of a feed additive consisting on the bacteriophages PCM F/00069, PCM F/00070, PCM F/00071 and PCM F/00097 infecting *Salmonella Gallinarum* B/00111 for all avian species (Proteon Pharmaceuticals S.A.) (FAD-2017-0039)

A.02.40 Efficacy of a feed additive containing *Companilactobacillus farciminis* (formerly *Lactobacillus farciminis*) CNCM I-3740 for chickens for fattening, turkeys for fattening and laying hens (ChemVet dk A/S) (FAD-2020-0071)

A.03 Smoke flavourings in petfood (AR)

A.04 Use for iron oxide E 172 for groundbait for fishing (AR)

A.05 Feed marketing Regulation (EC) N° 767/2009 (WT)

A.05.01 Revision of Regulation (EU) N° 68/2013 on the Catalogue of feed materials

Doc: plant based co-products dairy

A.05.02 Revision of Annexes I, II, III, V, VI, VII and VIII

A.05.03 State of play on applications for feed for particular nutritional purposes

A.05.04 Discussion of borderline products, including arbitrary entries in the Register of feed materials

List with entries from the period 2020, submitted from the EU FCTF

- Ubiquinol

A.06 Status of certain products with regard to the scope of Regulation (EC) No1831/2003 and feed additives to be withdrawn from the market – New lists (MLM)

A.07 Information point on import-export issues between the EU and UK (GB) (TA)

A.08 RASFF (FV)

Update and exchange of views on recent RASFF notifications

A.09 Undesirable substances (FV)

- Continuation of the discussion on foreseen provisions on deoxynivalenol, zearalenone, fumonisins, T-2 and HT-2 toxin and ochratoxin A

- Continuation of the discussion on provisions on other undesirable substances

A.10 Methods of analysis (FV)

- Finalisation of the technical discussion on the review of Regulation (EC) 152/2009 as discussed at the Working Group Methods of Analysis in feed

Section B **Draft(s) presented for an opinion**

B.01 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation (EU) concerning the authorisation of serine protease produced by *Bacillus licheniformis* DSM 19670 as feed additive for chickens for fattening (holder of the authorisation DSM Nutritional Products Ltd, represented in the Union by DSM Nutritional Products Sp. z.o.o.) (WT)

(SANTE/10356/2021)

Legal Basis: Regulation (EC) No 1831/2003 - Article 9

Procedure: Examination procedure

B.02 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation (EU) concerning the authorisation of muramidase produced by *Trichoderma reesei* DSM 32338 as feed additive for weaned piglets (holder of the authorisation DSM Nutritional Products Ltd, represented in the Union by DSM Nutritional Products Sp. z.o.o.) (WT)

(SANTE/10412/2021)

Legal Basis: Regulation (EC) No 1831/2003 - Article 9

Procedure: Examination procedure

B.03 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation (EU) concerning the authorisation of L-tryptophan produced by *Escherichia coli* KCCM 80210 as a feed additive for all animal species (WT)

(SANTE/10352/2021)

Legal Basis: Regulation (EC) No 1831/2003 - Article 9

Procedure: Examination procedure

B.04 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation (EU) concerning the authorisation of manganese chelate of lysine and glutamic acid as feed additive for all animal species (WT)

(SANTE/10290/2020)

Legal Basis: Regulation (EC) No 1831/2003 - Article 9

Procedure: Examination procedure

B.05 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation (EU) concerning the authorisation of endo-1,4-beta-xylanase produced by *Bacillus subtilis* LMG-S 15136 as feed additive for lactating sows (holder of the authorisation Beldem, division of Puratos NV) (WT)

(SANTE/10354/2021)

Legal Basis: Regulation (EC) No 1831/2003 - Article 9

Procedure: Examination procedure

- B.06** Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation (EU) concerning the authorisation of Iron(III) citrate chelate as feed additive for piglets and minor porcine species (holder of the authorisation: Akeso Biomedical, Inc. USA, represented in the Union by Pen & Tec Consulting SLU) (WT)
(SANTE/10312/2021)
Legal Basis: Regulation (EC) No 1831/2003 - Article 9
Procedure: Examination procedure
- B.07** Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the renewal of the authorisation of a preparation of *Enterococcus faecium* DSM 7134 as a feed additive for chickens for fattening, and repealing Regulation (EU) No 998/2010 (holder of authorisation Lactosan GmbH & Co KG) (AVO)
(SANTE/10176/2021)
Legal Basis: Regulation (EC) No 1831/2003 - Article 9
Procedure: Examination procedure
- B.08** Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the renewal of the authorisation of *Clostridium butyricum* FERM BP-2789 as a feed additive for chickens reared for laying, turkeys for fattening, turkeys reared for breeding, minor avian species (excluding laying birds), weaned piglets and weaned minor porcine species, its authorisation for chickens for fattening, suckling piglets and suckling minor porcine species, and repealing Implementing Regulations (EU) No 373/2011, (EU) No 374/2013 and (EU) No 1108/2014 (holder of authorisation Miyarisan Pharmaceutical Co. Ltd represented by Huvepharma NV Belgium) (AVO)
(SANTE/10190/2021)
Legal Basis: Regulation (EC) No 1831/2003 - Article 9
Procedure: Examination procedure
- B.09** Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of a preparation of *Bacillus licheniformis* DSM 28710 as a feed additive for laying hens, minor poultry species for laying, poultry species for breeding and ornamental birds (holder of authorisation Huvepharma NV) (AVO)
(SANTE/10194/2021)
Legal Basis: Regulation (EC) No 1831/2003 - Article 9
Procedure: Examination procedure
- B.10** Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation (EU) concerning the authorisation of phytomenadione as a feed additive for horses (AR)
(SANTE/10490/2021)

Legal Basis: Regulation (EC) No 1831/2003 - Article 9

Procedure: Examination procedure

- B.11** Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation (EU) correcting Implementing Regulation (EU) 2021/422 of 9 March 2021 concerning the authorisation of a preparation of *Enterococcus faecium* DSM 7134 as a feed additive for laying hens (holder of authorisation: Lactosan GmbH & Co KG) (TA)

(SANTE/10414/2021)

Legal Basis: Regulation (EC) No 1831/2003 - Article 9

Procedure: Examination procedure