EUROPEAN COMMISSION

HEALTH AND FOOD SAFETY DIRECTORATE-GENERAL

Ares (2017) 1315906

Standing Committee on Plants, Animals, Food and Feed Section *Animal Nutrition*24 APRIL 2017 - 26 APRIL 2017

CIRCABC Link: https://circabc.europa.eu/w/browse/7978b846-10e1-4bd9-8cd6-3d5452e3243f

AGENDA

Section A <u>Information and/or discussion</u>

- **A.01** Feed Additives Applications under Regulation (EC) N° 1831/2003 Art. 4 or 13 (MP) New applications (copies).
- **A.02** Feed Additives Applications under Regulation (EC) N° 1831/2003 Art. 9 (MP + WT + AR)

Discussion on following documents:

- A.02.1. Sacox® microGranulate (salinomycin sodium) for chickens for fattening and chickens reared for laying Annex
- A.02.2. Lactobacillus rhamnosus DSM 29226 as a silage additive for all animal species Annex
- A.02.3. Saccharomyces cerevisiae (NBRC 0203), Lactobacillus plantarum (NBRC 3070) and Lactobacillus casei (NBRC 3425) as a silage additive for all species
- A.02.4. natural mixture of dolomite plus magnesite and magnesium-phyllosilicates (Fluidol) for all animal species
- A.02.5. Hemicell® HT (endo-1,4-b-Dmannanase) as a feed additive for chickens for fattening, chickens reared for laying, turkey for fattening, turkeys reared for breeding, weaned piglets, pigs for fattening and minor poultry and porcine species Annex
- A.02.6. Lactobacillus casei DSM 28872 as a silage additive for all animal species Annex
- A.02.7. Lactobacillus rhamnosus DSM 29226 as a silage additive for all animal species Annex
- A.02.8. Levucell® SB (Saccharomyces cerevisiae CNCM I-1079) as a feed additive for chickens for fattening and minor poultry species Annex
- A.02.9. Lactobacillus plantarum (KKP/593/p and KKP/788/p) and Lactobacillus buchneri (KKP/907/p) as a silage additive for cattle and sheep Annex

Created: 06-04-2017 17:07:28 Page 1

- A.02.10. Bergazym® P100 (endo-1,4-bxylanase) as a feed additive for chickens for fattening, weaned piglets and pigs for fattening
- A.02.11. HOSTAZYM® X (endo-1,4-b-xylanase) as a feed additive for chickens reared for laying and minor poultry species reared for laying Annex
- A.02.12. cassia gum as a feed additive for dogs and cats based on a dossier submitted by Glycomer GmbH &cassia gum as a feed additive for dogs and cats based on a dossier submitted by Intercolloid (UK) Ltd. Annex
- A.02.13. Endofeed® DC (endo-1,3(4)-b-glucanase and endo-1,4-b-xylanase) as a feed additive for chickens for fattening, laying hens, pigs for fattening and minor poultry and porcine species Annex
- A.02.14. iron dextran as feed additive for piglets
- A.02.15. iron compounds (E1) as feed additives for all animal species: ferric oxide; ferrous carbonate; ferric chloride, hexahydrate; ferrous fumarate; ferrous sulphate, heptahydrate; ferrous sulphate, monohydrate; ferrous/iron chelate of amino acids, hydrate; ferrous chelate of glycine, hydrate Annex
- A.02.16. the currently authorised maximum copper content in complete feed and on the copper compounds (E4) for all animal species: Copper(II) diacetate monohydrate, Copper(II) carbonate dihydroxy monohydrate, Copper(II) chloride dehydrate, Copper(II) oxide, Copper(II) sulphate pentahydrate, Cupric chelate of amino acids, hydrate, Cupric chelate of glycine, hydrate (solid), Cupric chelate of glycine, hydrate (liquid)
- A.02.17. manganous chloride, tetrahydrate; manganous oxide; manganous sulphate, monohydrate; manganese chelate of amino acids, hydrate; manganese chelate of glycine, hydrate, manganese hydroxychloride as feed additives for all animal species Annex
- A.02.18. Selenium enriched yeast, Saccharomyces cerevisiae NCYC R397 for all animal species Annex
- A.02.19. hex-3(cis)-en-1-ol, (Z)-non-6-en-1-ol, oct-3-en-1-ol, non-6(cis)-enal, hex-3(cis)-enal, (Z)-hept-4-enal, hex-3(cis)-enyl acetate, hex-3(cis)-enyl formate, hex-3-enyl butyrate, hex-3-enyl hexanoate, hex-3(cis)-enyl isobutyrate, citronellol, (-)-3,7-dimethyl-6-octen-1-ol, citronellal, 2,6-dimethylhept-5-enal, citronellic acid, citronellyl acetate, citronellyl butyrate, citronellyl formate, citronellyl propionate, (Z)-1-ethoxy-1-(3-hexenyloxy)ethane and hex-3-enyl isovalerate as feed additives for all animal species Annex
- A.02.20. geraniol, citral , farnesol, (Z)-nerol, geranyl acetate, geranyl butyrate, geranyl formate , geranyl propionate, neryl propionate, neryl formate, neryl acetate, neryl isobutyrate, geranyl isobutyrate and prenyl acetate as feed additives for all animal species Annex
- A.02.21. 3-hydroxybutan-2-one, pentan-2,3-dione, 3,5-dimethyl cyclopentan-1,2-dione, hexan-3,4-dione, sec-butan-3-onyl acetate, 2,6,6-trimethylcyclohex-2-en-1,4-dione and 3-methylnona-2-,4-dione Annex
- A.02.22. vanillyl acetone and 4-(4-Methoxyphenyl) butan-2-one as feed additives for all animal species and the denial of 1-phenylethan-1-ol Annex.
- **A.03** Discussion on amendment of Regulation (EC) No 429/2008. (MP)
- **A.04** Discussion on proposal for new functional groups of feed additives. (MP/AR)

- A.04.1. Modification of Annex I of Regulation (EC) No 1831/2003.
- **A.05** Issues related to Regulation (EC) No 183/2005 laying down requirements for feed hygiene. (AVO)
 - A.05.1. Commission working document Guidance document on the implementation of certain provisions of Regulation (EC) No 183/2005 laying down requirements for feed hygiene

A.05.2. Guidelines

- Pursuant Article 12 of Regulation (EC) No 183/2005 of the European Parliament and of the Council of 12 January 2005 laying down requirements for feed hygiene, possible endorsement of APAG's EU Guide to Good Practice for the Industrial Manufacture of Safe Feed Materials. Sector: oleochemical processing
- Information regarding database for the Register of National Guide to Good Hygiene Practice for Food and Feed.
- **A.06** AAC Administrative Assistance and Cooperation. Alert system used for detecting and countering potential frauds along the food supply chain. Case: suspected adulteration of yeast exported from Russia to the EU. (WT)
- **A.07** Feed marketing Regulation (EC) N° 767/2009. (WT)
 - A.07.1. Dietetic feed (Directive 2008/38/EC) state of play of pending evaluations, new applications and draft Regulation for repealing the Directive
 - A.07.2. Guidelines for the use of former foodstuffs as feed
 - A.07.3. Register of feed materials Cholesterol.
- **A.08** RASFF. (FV)
 - A.08.1. Update and exchange of views on recent RASFF notifications.
- **A.09** Undesirable substances. (FV)
 - A.09.1. Exchange of views on a draft Recommendation on nitrites and nitrates in feed A.09.2. Exchange of views on the different topics for possible future amendment of the annexes of Commission Directive 2002/32/EC (arsenic in peat and leonardite, nitrites, gossypol, definition of trace amounts)
 - A.09.3. Update on assessment by EFSA on detoxification processes
 - A.09.4. Presentation of EFSA opinion on deoxynivalenol and acetylated and modified forms
 - A.09.5. Other issues.
- **A.10** Discussion on the declaration of botanical flavourings. (AR)

A.11 24th Meeting of the OECD Working Group for the Safety of Novel Foods and Feeds - information point. (AR)

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 authorisation of Pediococcus acidilactici CNCM MA 18/5M as a feed additive for pigs for fattening, minor porcine species for weaned and for fattening, chickens for fattening and minor avian species for fattening and for laying, and amending Regulations (EC) No 2036/2005, (EC) No 1200/2005 (holder of authorisation Danstar Ferment AG represented by Lallemand SAS). (MP)

(B.01_SANTE_10889_2016)

Legal Basis: Article 9 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 3-phytase produced by Komagataella pastoris (CECT 13094) as a feed additive for chickens for fattening and laying hens (holder of authorisation Fertinagro Nutrientes S.L.). (MP)

(B.02 SANTE 11950 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 6-phytase produced by *Trichoderma reesei* (ATCC SD-6528) as a feed additive for all poultry species, all porcine species (other than suckling piglets) (holder of authorization Danisco (UK) Ltd, trading as Danisco Animal Nutrition). (MP)

(B.03_SANTE_11949_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 the preparation offumonisin esterase produced by Komagataellapastoris DSM 26643 as a feed additive for all avian species. (MP)

(B.04 SANTE 11948 2016)

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 the preparation of *Lactobacillus plantarum* DSM 29024 as feed additives for all animal species. (MP)

(B.05_SANTE_10061_2017)

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 a preparation of a micro-organism strain DSM 11798 of the *Coriobacteriaceae* family as a feed additive for all avian species and amending Commission Implementing Regulation (EU) No 1016/2013. (MP)

(B.06_SANTE_10062_2017)

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 formic acid as a feed additive for all animal species. (MP)

(B.07 SANTE 10087 2017)

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 amending Regulation (EC) No 1068/2011 as regards the minimum content of the preparation of endo-1,4-beta-xylanase produced by *Aspergillus niger* (CBS 109.713) and endo-1,4-beta-glucanase produced by *Aspergillus niger* (DSM 18404) as a feed additive for chickens reared for laying, turkeys for breeding purposes, turkeys reared for breeding and all avian species for laying (holder of authorisation BASF SE). (MP)

(B.08 SANTE 11951 2017)

Legal Basis: Article 13 of Regulation (EC) No 1831/2003

Procedure: Examination procedure

B.09 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of endo-1,3(4)-beta-glucanase produced by *Aspergillus aculeatinus* (formerly classified as *Aspergillus aculeatus*) (CBS 589.94), endo-1,4-beta-glucanase produced by *Trichoderma reesei* (formerly classified as *Trichoderma longibrachiatum*) (CBS 592.94), alpha-amylase produced by *Bacillus amyloliquefaciens* (DSM 9553), endo-1,4-beta-xylanase produced by *Trichoderma viride* (NIBH FERM BP4842) and bacillolysin produced by *Bacillus amyloliquefaciens* (DSM 9554) as a feed additive for all avian species and weaned piglets and amending Regulations (EC) No 358/2005 and (EU) No 1270/2009 (holder of the authorization Kemin Europa NV). (MP)

(B.09_SANTE_10078_2017)

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

Procedure: Examination procedure

B.10 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation amending Implementing Regulation (EU) No 1206/2012 as regards the change of the production strain of the preparation of endo-1,4-beta-xylanase, produced by Aspergillus oryzae (DSM 10278) as feed additive for poultry for fattening, weaned piglets and pigs for fattening (holder of authorisation Novozymes A/S Denmark, representing DSM Nutritional Products Ltd.). (MP)

(B.10_SANTE_11810_2016)

Legal Basis: Article 13 of Regulation (EC) No 1831/2003

Procedure: Examination procedure

B.11 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of a preparation of Enterococcus faecium CECT 4515 as feed additive for weaned piglets, and a new use in water for drinking for weaned piglets and chickens for fattening and amending Regulation (EC) No 2036/2005 and Regulation (EU) No 887/2011 (holder of authorisation Evonik Nutrition & Care GmbH). (MP)

(B.11 SANTE 11180 2015)

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

Procedure: Examination procedure

B.12 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of lecithins as feed additives for all animal species. (MP)

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

Procedure: Examination procedure

B.13 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of the preparation of Lactococcus lactis B/00039, Carnobacterium divergens KKP 2012p, Lactobacillus casei B/00080, Lactobacillus plantarum B/00081 and Saccharomyces cerevisiae KKP 2059p as a feed additive for chickens for fattening (holder of authorisation JHJ Ltd). (MP)

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

Procedure: Examination procedure

B.14 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation on the withdrawal from the market of certain feed additives authorised pursuant to Council Directives 70/524/EEC and 82/471/EEC and repealing the obsolete provisions authorising those feed additives (AMC)

Legal Basis: Article 10(5) of Regulation (EC) No 1831/2003

Procedure: Examination procedure

B.15 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation suspending the authorisation of ethoxyquin as a feed additive for all animal species and categories. (MLM)

Legal Basis: Article 13(2) of Regulation (EC) No 1831/2003

Procedure: Examination procedure

B.16 Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation concerning the authorisation of L-tryptophan produced by Escherichia coli as a feed additive for all animal species. (WT)

(B.16_SANTE_11863_2015)

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

Procedure: Examination procedure

Section C Draft(s) presented for discussion

C.01 Exchange of views of the Committee on a draft Commission Regulation amending Annexes II, IV, VI, VII and VIII to Regulation (EC) No 767/2009 on the placing on the market and use of feed. (WT)

(C.01 SANTE 11984 2015)

Legal Basis: Article 27(1) of Regulation (EC) No 767/2009

Procedure: Regulatory procedure with scrutiny

C.02 Exchange of views of the Committee on a draft Commission Regulation amending Annex I to Directive 2002/32/EC of the European Parliament and of the Council as regards maximum levels for certain undesirable substances. (FV)

(C.02 SANTE 10057 2017)

Legal Basis: Article 8(1) of Directive 2002/32/EC **Procedure:** Regulatory procedure with scrutiny

C.03 Exchange of views of the Committee on a draft Commission Implementing Regulation concerning the authorisation of cholecalciferol as a feed additive for all animal species. (AR)

(C.03_SANTE_10198_2017)

Legal Basis: Article 9 of Regulation (EC) N° 1831/2003

Procedure: Examination procedure

C.04 Exchange of views of the Committee on a draft Commission Implementing Regulation concerning the authorisation of disodium 5'-ribonucleotides, disodium 5'-guanylate, disodium 5'-inosinate as feed additives for all animal species. (AR)

(C.04_SANTE_ 10196_2017)

Legal Basis: Article 9 of Regulation (EC) N° 1831/2003

Procedure: Examination procedure

C.05 Exchange of views of the Committee on a draft Commission Implementing Regulation concerning the authorisation of taurine, beta-alanine, L-alanine, L-arginine, L-aspartic acid, L-histidine, D,L-isoleucine, L-leucine, L-phenylalanine, L-proline, D,L-serine, L-tyrosine, L-methionine, L-valine, L-cysteine, L-cysteine hydrochloride monohydrate, glycine, monosodium glutamate and L-glutamic acid as feed additives for all animal species (CDG 034). (AR)

(C.05_SANTE_ 10195_2017)

Legal Basis: Article 9 of Regulation (EC) N° 1831/2003

Procedure: Examination procedure

C.06 Exchange of views of the Committee on a draft Commission Implementing Regulation concerning the authorisation of piperine, 3-methylindole, indole, 2-acetylpyrrole and pyrrolidine as feed additives for all animal species (CDG 028). (AR)

(C.06_SANTE 12065_2017)

Legal Basis: Article 9 of Regulation (EC) N° 1831/2003

Procedure: Examination procedure

Miscellaneous

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