EUROPEAN COMMISSION

Health and Food Safety Directorate General

sante.ddg2.g.5(2019)1889069

Standing Committee on Plants, Animals, Food and Feed Section *Animal Nutrition* 09 - 11 April 2019

CIRCABC Link: https://circabc.europa.eu/w/browse/b032e44c-8425-427d-a36e-6cbedc052ae1

AGENDA

Section A Information and/or discussion

- **A.01** Feed Additives Applications under Regulation (EC) No 1831/2003 Art. 4 or 13. (MP)
 - A.01.1. New applications (copies).
- **A.02** Feed Additives Applications under Regulation (EC) No 1831/2003 Art. 9. (MP + AVO + WT + AR)

Discussion on following documents:

- A.02.1. TYFERTM (ferric tyrosine chelate) as a zootechnical feed additive for chickens, turkeys and minor poultry species for fattening or reared for laying/breading Annex
- A.02.2. Bonvital (Enterococcus faecium, DSM 7134) as an additive in water for drinking for sows Annex
- A.02.3. Modification of the terms of the authorisation of Natuphos® E as a feed additive for chickens for fattening or reared for laying/breeding Annex
- A.02.4. Beltherm MP/ML (endo-1,4-betaxylanase) as a feed additive for piglets, pigs for fattening and other porcine species Annex
- A.02.5. Beltherm MP/ML (endo-1,4-betaxylanase) as a feed additive for chickens for fattening, chickens reared for laying, turkeys for fattening, turkeys reared for breeding, turkeys for breeding purposes and minor poultry species Annex
- A.02.6. Calsporin® (Bacillus subtilis DSM 15544) for all poultry species Annex
- A.02.7. Robenz® 66G (robenidine hydrochloride) for chickens for fattening and turkeys for fattening Annex
- A.02.8. Actisaf® Sc47 (Saccharomyces cerevisiae CNCM I-4407) as a feed additive for cattle for fattening, dairy cows, weaned piglets and sows Annex

- A.02.9. Probion forte® (Bacillus subtilis KCCM 10941P and Bacillus coagulans KCCM 11093P) for chickens for fattening
- A.02.10. Renewal of authorisation of Bonvital® (Enterococcus faecium DSM 7134) as a feed additive for weaned piglets and pigs for fattening Annex
- A.02.11. Probiotic Lactina® (Enterococcus faecium NBIMCC8270, Lactobacillus acidophilus NBIMCC 8242, Lactobacillus helveticus NBIMCC8269, Lactobacillus delbrueckiissp.lactisNBIMCC8250, Lactobacillus delbrueckii ssp.bulgaricus NBIMCC8244 and Streptococcus thermophilus NBIMCC8253) as a feed additive for chickens for fattening and suckling and weaned rabbits
- A.02.12. Cinergy® Life B3 HiCon (Bacillus amyloliquefaciens NRRL B-50508, B. amyloliquefaciens NRRL B-50509 and Bacillus subtilis NRRL B-50510) as a feed additive for pigs for fattening and minor porcine species Annex
- A.02.13. Renewal of authorisation of Levucell SC (Saccharomyces cerevisiae CNCM I-1077) as a feed additive for lambs and horses Annex
- A.02.14. Cassia gum as a feed additive for cats and dogs Annex
- A.02.15. Benzoic acid as a feed additive for weaned piglets and pigs for fattening Annex
- A.02.16. Preparation of algae interspaced bentonite as a feed additive for all animal species
- A.02.17. Sodium formate as a feed additive for all animal species Annex
- A.02.18. Molybdenum compound (E7) sodium molybdate dihydrate as feed additive for sheep (EFSA-Q-2015-00766)
- A.02.19. L-lysine monohydrochloride and L-lysine sulfate for all animal species (EFSA-Q-2016-00574)
- A.02.20. L-valine for all animal species (EFSA-Q-2016-00379)
- A.02.21. L-tryptophan for all animal species (EFSA-Q-2017-00485) and L-tryptophan for all animal species (EFSA-Q-2016-00380)
- A.02.22. L-threonine for all animal species (EFSA-Q-2018-00506) and L-threonine for all animal species (EFSA-Q-2018-00084)
- A.02.23. Concentrated L-lysine (base), L-lysine monohydrochloride and L-lysine sulfate for all animal species (EFSA-Q-2016-00391) Annex entry
- A.02.24. L-lysine monohydrochloride and concentrated liquid L-lysine (base) for all animal species (EFSA-Q-2017-00501) Annex entry
- A.02.25. L-valine for all animal species (EFSA-Q-2017-00483) Annex entry
- A.02.26. Eight compounds belonging to different chemical groups when used as when used as flavourings for 2 cats and dogs
- A.02.27. An essential oil of Origanum vulgare ssp. hirtum (Link) leetsw. for all poultry species flavourings for cats and dogs
- A.02.28. Twenty-six compounds belonging to 1 chemical group 3 (β -unsaturated straight-chain and 2 branched-chain aliphatic primary alcohols, aldehydes, 3 acids and esters) when used as flavourings for all 4 animal species and categories

- A.02.29. Methyl ester of conjugated linoleic acid (t10,c12 isomer) for sows and cows for reproduction
- A.02.30. Vitamin B12 authorisation update
- A.02.31. Benzoic acid for pigs and poultry.
- **A.03** Discussion on the use of preservatives in feed Annex. (MP)
- **A.04** Issues related to Regulation (EC) No 183/2005 laying down requirements for feed hygiene. (AVO)
 - A.04.01. Outcome of the final consultation about the Commission working document Guidance document on the implementation of certain provisions of Regulation (EC) No 183/2005 on the hygiene of feedstuffs
 - A.04.02. Guides to good practice
 - Guide to good practice for the processing of former foodstuffs for us as feed for food-producing animals EFFPA
 - Guide on Good Hygiene Practices for producers of insects as food & feed IPIFF.
- **A.05** Information about the TRACES System. (AVO)
- **A.06** Feed marketing Regulation (EC) N° 767/2009. (WT)
 - A.06.1. Dietetic feed (Directive 2008/38/EC) state of play of pending evaluations and discussion of the draft Regulation for repealing the Directive
 - A.06.2. Feed material classification arbitrary entries in the Register of feed materials; *ashbya gossypii* biomass rich in riboflavin, Mg aspartate OH
 - A.06.3. Catalogue update: process "extraction", hemp, formaldehyde, implications of discussion of products out of the scope of Regulation (EC) No 1831/2003.
- **A.07** List of products considered out of the scope of Regulation (EC) No 1831/2003 and list of feed additives to be withdrawn from the market. (MLM)
- **A.08** Information on the Implementation of Regulation (EU) 2019/4 on medicated feed. (WT)
- **A.09** RASFF. (FV)
 - A.09.1. Update and exchange of views on recent RASFF notifications.
- **A.10** Undesirable substances. (FV)
 - A.10.1. Exchange of views on issues related to undesirable substances in feed (details to follow).
- **A.11** Any Other Business. (MP)

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 renewal of the authorisation of Saccharomyces cerevisiae CNCM I- 1077 as a feed additive for dairy sheep and dairy goats and repealing Commission Regulation (EC) No 226/2007 (holder of authorisation Lallemand SAS). (MP)

(SANTE/11065/2018)

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

Procedure: Examination procedure

B.02 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of muramidase from Trichoderma reesei DSM 32338 as a feed additive for chickens for fattening and minor poultry species for fattening (holder of authorisation DSM Nutritional Products Ltd., represented in EU by Novozymes A/S). (MP)

(SANTE/11066/2018)

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

Procedure: Examination procedure

B.03 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the renewal of the authorisation of Bacillus subtilis DSM 15544 as a feed additive for chickens for fattening and repealing Commission Regulation (EC) No 1444/2006 (holder of authorisation Asahi Calpis Wellness Co. Ltd., represented in the EU by Asahi Calpis Wellness Co. Ltd Europe Representative Office). (MP)

(SANTE/11067/2018)

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

Procedure: Examination procedure

B.04 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the renewal of the authorisation of Saccharomyces cerevisiae CNCM I- 4407 as a feed additive for lambs for fattening, minor dairy ruminants, horses and pigs for fattening and repealing Commission Regulations (EC) No 1447/2006, No 188/2007, No 232/2009, No 186/2007 and No 209/2008 (holder of authorisation S.I. Lesaffre). (MP)

(SANTE/11068/2018)

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

Procedure: Examination procedure

B.05 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of a preparation of 3-phytase produced by Komagataella phaffii (CECT 13094) as a feed additive for chickens for fattening or reared for laying, laying hens and minor poultry species (holder of authorisation Fertinagro Nutrientes S.L.). (MP)

(SANTE/10058/2019)

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

Procedure: Examination procedure

B.06 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 turkeys for fattening, turkeys reared for breeding and minor poultry species for fattening and reared for laying (holder of authorisation HuvePharma NV). (MP)

(SANTE/10060/2019)

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

Procedure: Examination procedure

B.07 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of the preparation of Saccharomyces cerevisiae CNCM I-1079 as a feed additive for suckling piglets, pigs for fattening and all minor porcine species (holder of authorisation Danstar Ferment AG represented by Lallemand SAS). (MP)

(SANTE/10064/2019)

Legal Basis: Regulation (EC) No 1831/2003 - Art. 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 lanthanum carbonate octahydrate as a feed additive for cats and repealing Regulation (EC) No 163/2008 (holder of authorisation Bayer HealthCare AG). (MP)

(SANTE/10066/2019)

Legal Basis: Regulation (EC) No 1831/2003 - Art. 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 endo-1,4-beta-xylanase (EC 3.2.1.8) produced by Trichoderma reesei (BCCM/MUCL 49755) as a feed additive for chickens for fattening and weaned piglets (holder of authorisation Berg and Schmidt GmbH Co. KG). (MP)

(SANTE/11476/2018)

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

Procedure: Examination procedure

B.10 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of eugenol as a feed additive for chickens for fattening (holder of authorisation Lidervet SL). (MP)

(SANTE/12418/2015)

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

Procedure: Examination procedure

B.11 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of L-threonine produced by *Escherichia coli* CGMCC 7.232 as a feed additive for all animal species. (WT)

(SANTE/11646/2018)

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

Procedure: Examination procedure

B.12 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of zinc chelate of methionine sulfate as a feed additive for all animal species. (WT)

(SANTE/11645/2018)

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

Procedure: Examination procedure

B.13 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the renewal of the authorisation of organic form of selenium produced by *Saccharomyces cerevisiae* CNCM I-3060 and of selenomethionine produced by *Saccharomyces cerevisiae* NCYC R397 as feed additives for all animal species and repealing Commission Regulations (EC) No 1750/2006 and No 634/2007. (WT)

(SANTE/10164/2017)

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

Procedure: Examination procedure

B.14 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of Vitamin B2 (riboflavin) for all animal species. (AR)

(SANTE/12404/2015)

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

Procedure: Examination procedure

B.15 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation amending Commission Implementing Regulation (EU) 2017/1492 to increase the levels of vitamin D3 for salmonids. (AR)

(SANTE/11509/2019)

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

Procedure: Examination procedure

B.16 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of mercapto-p-menthan-3-one and p-menth-1-ene-8-thiol as feed additives for all animal species. (AR)

(SANTE/11510/2019)

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

Procedure: Examination procedure

B.17 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of a preparation of *Lactobacillus hilgardii* (CNCM I-4785) and *Lactobacillus buchneri* CNCM I-4323/NCIMB 40788 as a feed additive for all animal species. (AVO)

(SANTE/11477/2018)

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

Procedure: Examination procedure

B.18 Exchange of views and possible opinion of the Committee on a draft Commission Regulation amending and correcting Annex I to Directive 2002/32/EC of the European Parliament and of the Council as regards maximum levels for certain undesirable substances in animal feed. (FV)

(SANTE/10719/2018)

Legal Basis: Directive 2002/32/EC - Art. 8(1)

Procedure: Regulatory procedure with scrutiny