
B-1049 Bruxelles/Brussel - Belgium
Telephone: direct line (+32-2) 29 58110 / 84698 / 54861 / 59910 , switchboard 299.11.11. Fax: 2994891.

 F:\WebDev\130-ENfinal.doc

EUROPEAN COMMISSION
HEALTH & CONSUMER PROTECTION DIRECTORATE-GENERAL 

Directorate C - Scientific Opinions
C2 - Management of scientific committees; scientific co-operation and networks

Scientific Committee on Food 

SCF/CS/PLEN/MINS/130 final

19 February 2002

Minutes of the 130th Plenary Meeting

of the

Scientific Committee on Food

held on 12/13 December 2001 in Brussels


2

ATTENDANCE LIST LISTE DES PARTICIPANTS TEILNEHMERLISTE

Members/Membres/Mitglieder

Mr. J. ALEXANDER 
Mrs. S. BARLOW First Vice chair
Mr. A. CARERE

K-H. ENGEL
A. FLYNN 
W. GRUNOW
T. HIRVI

Mrs. A. KNAAP Chair
Mr. B. KOLETZKO

J.C. LARSEN
S. LINDGREN
B. MOSELEY
A. PALOU Second Vice chair
W. SARIS
J. SCHLATTER
P. TOBBACK
P. VERGER
J.-M. WAL (present on 12 December)
R. WALKER (present on 12 December)

Experts
Mr. P. ELIAS (present on 13 December)
Mr. W. MENNES (present on 12 December)
Mrs. C. MULHOLLAND (present on 12 December)

Commission/Kommission
Mr. A. KLEPSCH (DG Health and Consumer Protection)
Mrs. M.L. WIBORG
Mrs. H. LEE “ “
Mr. B. MATHIOUDAKIS “ “
Mrs. S. HEINIMAA “ “
Mr. L. ROSSI “ “
Mr. G. SCHREIBER “ “
Mr. M. MAGUMU “ “
Mr. L.M. BOUTHORS (DG Enterprise)
Mr. A. BOENKE (DG Research)

Secretariat/Secrétariat/Sekretariat (DG Health and Consumer Protection)
Mr. M. A. GRANERO ROSELL
Mr. D. LIEM
Mrs. P. RODRIGUEZ IGLESIAS 
Mrs. H. PEDERSEN


3

1. Apologies for absence 

There were no absences. 

2. Adoption of the agenda

In view of the numerous subjects in the draft agenda, the Chair and the Secretariat
had asked the different Commission legislative services to set priorities in the items
to be discussed at this meeting within the different areas. 

The agenda was reordered following these considerations.

The agenda was adopted with the changes in the order of the items.

3. Schedule of meetings in 2002

In view of the heavy workload of this meeting and the likely heavy agenda also in
the forthcoming plenary meetings, the members of the Committee agreed with the
Chair’s proposal to extend the duration of the plenary meetings in 2002 by half a
day, i.e. from 2 days to 2 days and a half, starting on 14.00 in the afternoon of the
day preceding the 2 days already agreed upon.

4. Declarations of interest 

Dr R. Walker informed that he had advised the company Numico on the issue dealt
with in item 10.1, consideration of additional information on resistant short chain
carbohydrates (SCC) in infant formulae, follow-up of the SCF statement on 26
September 2001. 

The meeting considered that, in this case, Dr. Walker could participate in the
discussion of this item.

5. Matters arising from previous plenary meeting 

The Committee acknowledged the minutes of the 129th plenary meeting of 25/26
September, which had been already adopted by written procedure on 30 October
2001. 

The Secretariat reported on the progress on the proposal on the European Food
Authority and General Food Law. The European Parliament agreed, at its plenary the
day before this SCF plenary meeting, on the compromise document prepared in the
Conciliation procedure. It was likely that the Council of Ministers would agree also
with the conciliation document in the near future. The legal instrument to establish
the EFA could then be finally adopted and published in the Official Journal of the
EU at the beginning of 2002. The decision on the site for the EFA was on the agenda
of the summit of the European Council of Heads of State and Government taking
place on 14/15 December in Laeken.


4

6. New dossiers

The following new dossiers have been added to the working programme of the
Committee:

6.1. Tahitian Noni juice

The Commission services have received a request for authorisation to place on the
market Tahitian Noni juice, a fruit juice based on Noni (the common name for
Morinda citrifolia L.), as a novel food. The Committee is asked to assess the safety
of this product.

6.2. Phytosterols

The Commission services have received two new dossiers on phytosterols as novel
foods. One of these food ingredients, called Diminicol, is a homogenous fat mixture
with added plant sterols. The other food ingredient, Reducol, is also a mixture of
stanols and sterols of plant origin.

The Committee is asked to assess the safety of these products and, also, to consider
them in the current evaluation on the possible effects on plasma �-carotene levels of
consumption of phytosterols from multiple dietary sources. 

7. General information from the Commission services on matters relevant to the
Scientific Committee on Food

Information on the Research Programs including the activity on functional food
science

Dr. A. Boenke reported about the developments in the research programs. He
mentioned the recent meeting relating to the functional food science whose
proceedings were recently published. He also reported about the status of calls for
proposals in different areas relating to the SCF. The Commission proposal for the 6th

RTD Framework Programme was being discussed with Parliament and Council.

8. Co-ordination with the Scientific Steering Committee and other Scientific
Committees

The Chair reported on several activities of the work of the Scientific Steering
Committee (SSC). Besides the matters related to TSEs, there was progress in the
harmonization task force on the terminology and the format of opinions.

Regarding the collaboration with sister Scientific Committees, the members of the
SCF, Drs. Moseley and Lindgren are contributing to the work of the Scientific


5

Committee on Veterinary Measures Relating to Public Health regarding the requests
to this Committee about the verotoxinogenic E. coli and Salmonella.

9. Flavouring substances

9.1. Safety of the presence of �-asarone in flavourings and in other food
ingredients with flavouring properties

 
The rapporteur presented the draft opinion on �-asarone. Members of the Working
Group explained that there was less evidence for the carcinogenic potency in vivo
than for estragole, methyleugenol and safrole. The Committee therefore accepted the
WG’s proposal to allocate the title “Risk characterisation” instead of “Conclusions”
which is used in the opinions on estragole, methyleugenol and safrole.

The draft opinion was adopted subject to incorporation of the modifications
suggested by the Committee. The full opinion appears as Annex I of these minutes.

9.2. Safety of the presence of hypericin (and extracts of Hypericum sp.) in
flavourings and in other food ingredients with flavouring properties

The rapporteur presented the draft opinion on hypericin and extracts of Hypericum
sp. The Committee agreed to incorporate changes to clarify the enhanced
photosensitivity induced by the substance. Furthermore, it reached agreement on a
re-ordering of and modifications in the paragraphs included in the risk
characterisation section.
 
The draft opinion was adopted subject to incorporation of the modifications
suggested by the Committee. The full opinion appears as Annex II of these minutes.

9.3. Safety of the presence of safrole in flavourings and in other food
ingredients with flavouring properties

The rapporteur presented the draft opinion on safrole. The Committee agreed to
incorporate a few changes in the summary and conclusion. The draft opinion was
adopted subject to incorporation of the modifications as suggested by the
Committee. The full opinion appears as Annex III of these minutes.

9.4. Safety of the presence of capsaicin in flavourings and in other food
ingredients with flavouring properties

The rapporteur presented the draft opinion on capsaicin. The Committee agreed with
the proposal of the chairman of the Flavourings Working Group to evaluate the
safety of the use of capsaicin as a butter fat tracer in a separate opinion. The
Committee reached agreement on a re-wording of the section with conclusions and
some suggestions were made to clarify the text. As there was not sufficient time, the
finalisation of the discussion of the draft opinion was deferred until the next plenary
meeting. 


6

10. Contaminants

10.1. Opinion on acute risks posed by tin in canned foods

The rapporteur presented the draft opinion on acute risks posed by tin in canned
foods. The Committee agreed on a few changes to clarify the opinion. The opinion
was adopted subject to incorporation of the changes as suggested by the Committee.
The full opinion appears as Annex IV of these minutes.

10.2. Opinion on specifications for gelatine in terms of protection of consumer
health

The chairs of the Contaminants and the Food Microbiology and Hygiene Working
Groups presented the draft opinion on specifications for gelatine. The Committee
identified a few sections in the document that required further clarification. The
Committee agreed to discuss a revised draft at the February 2002 plenary meeting.

10.3. Opinion on Fusarium toxins. Part 6: Group evaluation of T-2 toxin,
HT-2 toxin, Nivalenol and Deoxynivalenol

This item was deferred to the February 2002 plenary meeting due to lack of
sufficient time to discuss it appropriately.

11. Nutrition/dietetic foods

11.1. Consideration of additional information on resistant short chain
carbohydrates (SCC) in infant formulae. Follow-up of the SCF
statement on 26 September 2001

The Committee was informed about additional information submitted to the
Commission services relating to the use of SCC in infant formulae. The Committee
discussed this issue on the basis of a draft submitted by the Working Group on
Nutrition. After incorporation of a number of agreed changes the Committee adopted
the statement that is attached herewith as Annex V.

12. Upper Levels for Vitamins and Minerals

12.1. Tolerable Upper Intake Level of pantothenic acid

This item was deferred to the February 2002 plenary meeting due to lack of
sufficient time to discuss it.

12.2. Tolerable Upper Intake Level of niacin


7

This item was deferred to the February 2002 plenary meeting due to lack of
sufficient time to discuss it.

13. Food additives

13.1. Discussion and possible adoption of a draft opinion on the use of carbon
monoxide as component of packaging gases in modified atmosphere
packaging for fresh meat

The draft opinion was introduced and discussed. After the incorporation of changes
to clarify the text, the Committee adopted the opinion that appears as Annex VI of
these minutes.

14. Food Contact Materials

14.1. Draft opinion on the 15th list of monomers and additives for contact
materials

The draft opinion was introduced and discussed. After some small changes
introduced to clarify the text, the committee adopted the opinion. The full opinion
appears as Annex VII of these minutes.

14.2. Draft opinion on the 16th list of monomers and additives for contact
materials

The draft opinion was introduced and discussed. After some small changes
introduced to clarify the text, the committee adopted the opinion. The full opinion
appears as Annex VIII of these minutes.

14.3. Draft addition to the SCF guidelines on food contact materials: biocides
in food contact materials

The Working Group on Food Contact Materials, with help of the members of the
SCF with expertise in microbiology issues and also additional experts, had examined
the issue of the use of substances with biocidal properties in food contact materials.
The result of the discussions was a proposal to update the guidelines of the SCF on
food contact materials (Document SCF/CS/PLEN/GEN/90 Final, adopted by the
Committee at its 124th meeting, on 22 November 2000). 

The draft was discussed by the Committee. A number of amendments were
discussed and agreed. 

The Committee also decided to harmonise the presentation of the toxicological data,
core set of studies, with the one in the guidelines relating to food additives, adopted
by the Committee on 11 July 2001, at its 128th plenary meeting (Document
“Guidance on submissions for food additive evaluations by the Scientific Committee
on Food”, reference SCF/CS/ADD/GEN 26 final)


8

The updated guidelines appear as Annex IX to these minutes.

15. Novel Foods 

15.1. Salatrims

The draft was introduced and then discussed. After a number of changes were
introduced to clarify different sections of the document, the Committee adopted the
opinion. The full opinion appears as Annex X to these minutes.

15.2. Maize GA21

This item was deferred to the February 2002 plenary meeting due to lack of
sufficient time to discuss it.

16. Exchange of views on intake/exposure assessment by the SCF

On the basis of the experience in the past years, the Committee agreed that it was
appropriate to identify additional experts to supplement the expertise in exposure
assessment for most of the Working Groups in order to increase the efficiency of the
work of the Committee in these aspects. The experts should be preferably experts in
the use of databases, not on methodological aspects. Members agreed to suggest
additional experts by the end of the year.

17. Any other business

Regarding the approach about the safety assessment about compounds which have
genotoxic and carcinogenic properties, an issue which had been on the table in
earlier meetings while evaluating individual compounds, the Committee decided to
organise an ad hoc working group meeting to address this issue. Several members
volunteered to contribute in this group.

18. Adoption of these minutes

These minutes were adopted by written procedure on 19 February 2002


9

ANNEXES

(The text of the opinions adopted in these annexes appear in the section outcome/opinions
of the web page of the SCF on the Internet, not in the section outcome/minutes)

ANNEX I
Opinion of the Scientific Committee on Food on the safety of the presence of �-asarone in
flavourings and in other food ingredients with flavouring properties
(SCF/CS/FLAV/FLAVOUR/9 ADD1 Final)

ANNEX II
Opinion of the Scientific Committee on Food on the safety of the presence of hypericin (and
extracts of Hypericum sp.) in flavourings and in other food ingredients with flavouring
properties (SCF/CS/FLAV/FLAVOUR/5 ADD1 Final)

ANNEX III
Opinion of the Scientific Committee on Food on the safety of the presence of safrole in
flavourings and in other food ingredients with flavouring properties
(SCF/CS/FLAV/FLAVOUR/6 ADD3 Final)

ANNEX IV
Opinion of the Scientific Committee on Food on acute risks posed by tin in canned foods
(SCF/CS/CNTM/OTH/18 Final)

ANNEX V
Additional statement on the use of resistant short chain carbohydrates (oligofructosyl-
saccharose and oligogalactosyl-lactose) in infant formulae and in follow-on formulae
(SCF/CS/NUT/IF/47 Final)

ANNEX VI
Opinion of the Scientific Committee on Food on the use of carbon monoxide as component
of packaging gases in modified atmosphere packaging for fresh meat 
(SCF/CS/ADD/MSAd/204 Final)

ANNEX VII
Opinion of the Scientific Committee on Food on the 15th additional list of monomers and
additives for food contact materials (SCF/CS/PM/M87 final)

ANNEX VIII


10

Opinion of the Scientific Committee on Food on the 16th additional list of monomers and
additives for food contact materials (SCF/CS/PM/M88 final)

ANNEX IX
Guidelines of the Scientific Committee on Food for the presentation of an application for
safety assessment of a substance to be used in food contact materials prior to its
authorisation (updated) (SCF/CS/PLEN/GEN/100 Final)

ANNEX X
Opinion of the Scientific Committee on Food on a request for the safety assessment of
Salatrims for use as reduced calorie fats alternative, as novel food ingredients
(SCF/CS/NF/DOS/8 ADD1 Final)


