

Standing Committee on Plants, Animals, Food and Feed
Section *Animal Nutrition*
23 MAY 2016 - 24 MAY 2016

CIRCABC Link: <https://circabc.europa.eu/w/browse/e360a1b3-c86e-4696-8122-f8c95d0412c5>

AGENDA

Section A Information and/or discussion

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

New applications (copies).

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

Discussion on EFSA Scientific Opinions on the safety and efficacy of :

A.02.1. a natural mixture of **dolomite plus magnesite and magnesium-phyllsilicates** (Fluidol) as feed additive for all animal species - Annex

A.02.2. **Friedland clay** (montmorillonite–illite mixed layer clay) when used as a technological additive for all animal species - Annex

A.02.3. **malic acid, sodium malate and calcium malate** for all animal species - Annex

A.02.4. **propionic acid, sodium propionate, calcium propionate and ammonium propionate** for all animal species - Annex

A.02.5. **formic acid, ammonium formate and calcium formate** for all animal species - Annex

A.02.6. **lactic acid and calcium lactate** for all animal species - Annex

A.02.7. **sodium benzoate** as silage additive - Annex

A.02.8. **acetic acid, sodium diacetate and calcium acetate** for all animal species - Annex

A.02.9. **sorbic acid and potassium sorbate** for all animal species - Annex

A.02.10. **citric acid** for all animal species - Annex

A.02.11. **concentrated liquid L-lysine (base), L-lysine monohydrochloride and L-lysine sulphate** produced using different strains of *Corynebacterium glutamicum* for all animal species based on a dossier submitted by AMAC/EEIG

A.02.12. **L-lysine monohydrochloride** produced by fermentation with *Escherichia coli* CGMCC 7.57 for all animal species based on a dossier submitted by Feedway Europe NV

A.02.13. **L-threonine** technically pure, produced by fermentation with *Escherichia coli* CGMCC 7.58 for all animal species based on a dossier submitted by Feedway Europe NV

A.02.14. **manganese hydroxychloride** as feed additive for all animal species.

A.03 Withdrawal from the market of certain feed additives for which no applications for authorisation were submitted before the deadline provided in Regulation (EC) No 1831/2003. (MP)

A.04 RASFF. (FV)

Update and exchange of views on recent RASFF notifications.

A.05 Undesirable substances. (FV)

A.04.1. Exchange of views on a draft Recommendation on nitrites and nitrates in feed

A.04.2. Other issues.

A.06 Feed marketing Regulation (EC) N° 767/2009. (WT)

A.06.1. Directive 2008/38/EC establishing the list of intended uses as particular nutritional purposes – state of play of pending evaluations and new applications

A.06.2. Revision of Annex IV, VI and VII (labelling provisions)

A.06.3. Endorsement of the COPA-COGECA/FEFAC Code of Good labelling practices for compound feed for food producing animals

A.06.4. Discussion of the draft revision of the F.E.D.I.A.F. Code of Good labelling practices for pet food

A.06.5. Third amendment of the EU Catalogue of feed materials (Regulation (EU) N° 68/2013).

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 concerning the provisional authorisation of a preparation of formaldehyde as a feed additive for chickens for fattening, laying hens, piglets (weaned) and pigs for fattening. (MLM)

(B.01_SANTE_10055_2015)

Legal Basis: Article 15 of Regulation (EC) No 1831/2003

Procedure: Examination procedure

- B.02** Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of a preparation of endo-1,4-beta-xylanase and endo-1,3(4)-beta-glucanase produced by *Trichoderma reesei* (ATCC SD-2106) as a feed additive for lactating sows and minor porcine species (holder of authorisation Danisco (UK) Ltd). (MP)

(B.02_SANTE_10211_2016)

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

Procedure: Examination procedure

- B.03** Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of ammonium chloride as a feed additive for ruminant other than lambs for fattening and cats and dogs (holder of the authorisation Latochema Co. Ltd). (MP)

(B.03_SANTE_10208_2016)

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

Procedure: Examination procedure

- B.04** Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of Zinc acetate dihydrate, Zinc chloride anhydrous, Zinc oxide, Zinc sulphate heptahydrate, Zinc sulphate monohydrate, Zinc chelate of amino acids hydrate, Zinc chelate of protein hydrolysates, Zinc chelate of glycine hydrate (solid) and Zinc chelate of glycine

hydrate (liquid) as feed additives for all animal species and amending Regulations (EC) No 1334/2003, (EC) No 479/2006, (EU) No 335/2010 and Implementing Regulations (EU) No 991/2012 and (EU) No 636/2013. (WT)

(B.04_SANTE_12194_2015)

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

Procedure: Examination procedure

- B.05** Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of zinc bislysinate as a feed additive for all animal species. (WT)

(B.05_SANTE_12192_2015)

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

Procedure: Examination procedure

- B.06** Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of L-Arginine produced by *Corynebacterium glutamicum* (KCTC 10423BP) as a feed additive for all animal species. (WT)

(B.06_SANTE_12190_2015)

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

Procedure: Examination procedure

- B.07** Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of butan-1-ol, hexan-1-ol, octan-1-ol, nonan-1-ol, dodecan-1-ol, heptan-1-ol, decan-1-ol, pentan-1-ol, ethanol, acetaldehyde, propanal, butanal, pentanal, hexanal, octanal, decanal, dodecanal, nonanal, heptanal, undecanal, 1,1-diethoxyethane, formic acid, acetic acid, propionic acid, valeric acid, hexanoic acid, octanoic acid, decanoic acid, dodecanoic acid, oleic acid, hexadecanoic acid, tetradecanoic acid, heptanoic acid, nonanoic acid, ethyl acetate, propyl acetate, butyl acetate, hexyl acetate, octyl acetate, nonyl acetate, decyl acetate, dodecyl acetate, heptyl acetate, methyl acetate, methyl butyrate, butyl butyrate, pentyl butyrate, hexyl butyrate, octyl butyrate, ethyl decanoate, ethyl hexanoate, propyl hexanoate, pentyl hexanoate, hexyl hexanoate, methyl hexanoate, ethyl formate, ethyl dodecanoate, ethyl tetradecanoate, ethyl nonanoate, ethyl octanoate, ethyl propionate, methyl propionate, ethyl valerate, butyl valerate, ethyl hex-3-enoate, ethyl hexadecanoate, ethyl trans-2-butenate, ethyl undecanoate, butyl isovalerate, hexyl isobutyrate, methyl 2-methylbutyrate, hexyl 2-methylbutyrate, triethyl citrate, hexyl isovalerate and methyl 2-methylvalerate as feed additives for all animal species (CDG 01). (AR)

(B.07_SANTE_12049_2015)

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

Procedure: Examination procedure

B.08 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of 2-methylpropan-1-ol, isopentanol, 3,7-dimethyloctan-1-ol, 2-ethylhexan-1-ol, 2-methylpropanal, 3-methylbutanal, 2-methylbutyraldehyde, 3-methylbutyric acid, 2-methylvaleric acid, 2-ethylbutyric acid, 2-methylbutyric acid, 2-methylheptanoic acid, 4-methylnonanoic acid, 4-methyloctanoic acid, isobutyl acetate, isobutyl butyrate, 3-methylbutyl hexanoate, 3-methylbutyl dodecanoate, 3-methylbutyl octanoate, 3-methylbutyl propionate, 3-methylbutyl formate, glyceryl tributyrates, isobutyl isobutyrate, isopentyl isobutyrate, isobutyl isovalerate, isopentyl 2-methylbutyrate, 2-methylbutyl isovalerate and 2-methylbutyl butyrate as feed additives for all animal species (CDG 02). (AR)

(B.08_SANTE_10017_2016)

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

Procedure: Examination procedure

Miscellaneous

M.01 A.O.B. (MP)