

Applications under Regulation (EC) N° 258/97 of the European Parliament and of the Council

With regard to genetically modified foods and food ingredients (former categories "a" and "b" of Article 1(2) of Regulation (EC) No 258/97) Regulation (EC) No 1829/2003 applies, as from 18 April 2004 (marked yellow).

Genetically modified foods and food ingredients for which the scientific assessment was finalised before 18 April 2004 pursuant to Article 46 of Regulation (EC) No 1829/2003 and therefore an authorisation has to be granted under Regulation (EC) No 258/97 are marked green.

PART 1: COMPLETED APPLICATIONS

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
1	Katholieke Universiteit Leuven Laboratory of Plant Physiology B – 3001 Heverlee	<i>Stevia rebaudiana</i> (plant and dried leaves)	Hoge Gezondheidsraad RAC – Esplanadegebouw 7e verdieping Pachecolaan 19 bus 5 B – 1010 Brussel	7 November 1997	Commission Decision refusing the placing on the market of <i>Stevia rebaudiana</i> 2000/196/EC
2	Belovo scrl Zone industrielle, 1 B – 6600 Bastogne	Phospholipides from egg yolk	Hoge Gezondheidsraad RAC – Esplanadegebouw 7e verdieping Pachecolaan 19 bus 5 B - 1010 Brussel	9 February 1998	Commission Decision authorising phospholipides (85% and 100%) to be placed on the market in the Community 2000/195/EC
3	ZENECA Jealott's Hill Research Station Jealott's Hill Bracknell UK – Berkshire RG42 6ET	Genetically Modified Processing Tomatoes	UK Advisory Committee on Novel Foods and Processes	3 March 1998	Withdrawn 24 September 2001
4	Bejo-Zaden P.O.Box 50 NL – 1749 Warmenhuizen	Transgenic <i>Radicchio rosso</i> with male sterility	The Provisional Committee for the safety evaluation of novel foods (VcVnv) (NL)	8 April 1998	Withdrawn 27 May 2003
5	Bejo-Zaden P.O.Box 50 NL – 1749 Warmenhuizen	Transgenic Green hearted Chicoree with male sterility	The Provisional Committee for the safety evaluation of novel foods (VcVnv) (NL)	8 April 1998	Withdrawn 27 May 2003
6	Unilever	Yellow fat spreads with added	The Provisional Committee for	28 May 1998	Commission Decision (2000/500/EC)

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	Research and Engineering Division Unilever U.K. Central Resources Ltd. Unilever House Blackfriars UK – London EC4P 4BQ	phytosterol-esters	the safety evaluation of novel foods (VcVnv) (NL)		of 24 July 2000 on authorising the placing on the market of ‘yellow fat spread with added phytosterol esters’ as a novel food or novel food ingredient OJ L200/59
7	E.I. DuPont Nemours & Co. Agricultural Enterprise Optimum Quality Grains L.L.C. Registration and Regulatory Affairs Europe Ebertstr. 4 D – 07743 Jena	High Oleic Soybean Sublines derived from transformation event 260-05	The Provisional Committee for the safety evaluation of novel foods (VcVnv) (NL)	25 July 1998	Withdrawn 12 December 2002
8	Biomin Pharma GmbH Provinostr. 15 D – 86153 Augsburg	Vit-Enzym		23 June 1998	Withdrawn
9	Monsanto Services International S.A. Ave. de Tervuren 270 – 272 B – 1150 Bruxelles	Roundup Ready Maize line GA21	The Provisional Committee for the safety evaluation of novel foods (VcVnv) (NL)	24 July 1998	Commission Decision (2006/69/EC) authorising the placing on the market of foods and food ingredients produced from genetically modified Roundup Ready maize line GA21 as novel foods or novel food ingredients under Regulation (EC) No 258/97 of the European Parliament and of the Council, OJ 34 of 7 February 2006, p.29
10	Groupe Danone 7, rue de Téhéran F – 75381 Paris cedex 08	Fruit preparations pasteurised using a high pressure treatment process	1) Conseil supérieur d’hygiène publique de France 2) Commission de technologie alimentaire	3 December 1998	Commission Decision (2001/424/EC) of 23 May 2001 authorising the placing on the market of pasteurised fruit-based preparations using high pressure pasteurisation under Regulation (EC) N° 258/97 of the European Parliament and of the Council OJ L151 of 7 June 2001, p.42

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
11	M Yvan Jobert La Meillade n° 65 F – 34150 Montpeyrroux	Noix de nangailles	Conseil supérieur d'hygiène publique de France	9 December 1998	Commission Decision (2001/17/EC) of 19 December 2000 on refusing the placing on the market of “Nangai nuts (<i>Canarium indicum</i> L.)” as a novel food or novel food ingredient OJ L4 of 9 January 2001, p.4
12	Plant Genetic Systems N.V. Jozef Plateaustraat 22 B – 9000 Gent	Liberty Link Soybean by AgrEvo Directive 90/220/EEC N°: C/BE/98/01	Bioveiligheidsraad (B)	2 February 1999	Regulation 1829/2003/EC applies
13	Novartis Seeds AG Basel CH – 4002 Basel	Bt11 sweet maize	Gezondheidsraad (NL)	11 February 1999	Commission Decision (2004/657/EC) authorising the placing on the market of sweet corn from genetically modified maize line Bt11 as a novel food or novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council, OJ L 300 of 25/09/2004 p. 48
14	Du Pont Cereals Innovation Centre Bloch B, The Mill Site 40 Station Road UK – Cambridge CB1 2UJ	Soluble and insoluble fractions of cereal brans, for use as fat replacers and sources of fibre	Advisory Committee for Novel Foods and Processes (UK)	25 March 1999	Withdrawn
15	Puracor n.v. Industrielaan 25 B – 1702 Grote Bijlaan	Bacterial dextran	Hoge Gezondheidsraad (B)	9 April 1999	Commission Decision (2001/122/EC) of 30 January 2001 authorising Dextran as a novel food ingredient to bakery products OJ L44 of 15 February 2001, p.46
16	Cultor Food Science Applications Laboratory: Units 3 – 4 72 – 86 Garlands Road UK – Redhill, Surrey RH1 6YS	Salatrim	Advisory Committee for Novel Foods and Processes (UK)	28 June 1999	Commission Decision (2003/867/EC) authorising the placing on the market of salatrim as a novel food ingredient OJ L326 of 13 December 2003
17	Regulatory Affairs for Maize	MaisGard®/RoundupReady®	Gezondheidsraad (NL)	16 March 2000	Regulation 1829/2003/EC applies

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	Monsanto Services International S.A. Avenue de Tervuren 270-272 B – 1150				
18	Regulatory Science Manager Pioneer Overseas Corporation Avenue Tedesco, 7 B – 1160 Brussels	Conventionally derived crosses between genetically modified maize lines T25 and MON810 (T25 X MON810)	Gezondheidsraad (NL)	20 April 2000	Withdrawn 12 December 2002
19	Baker & McKenzie Louzilaan 149 B- 1050 Brussel On behalf of Morinda Inc.	Tahitian Noni Juice	Hoge Gezondheidsraad (B)	25 April 2000	Commission Decision (2003/426/EC) authorising the placing on the market of 'noni juice' OJ L144 of 12 June 2003, p. 12
20	Monsanto Europe S.A. 270 – 272 Avenue Tervuren B – 1150 Brussels and; Novartis Seeds AB Box 302 S – 261 23 Landskrona	Foods and food ingredients derived from Roundup Ready® Sugar Beet	Gezondheidsraad (NL)		Withdrawn on 16 April 2004; Regulation 1829/2003/EC applies
21	Valio Ltd. Since 12 April 2001 For Pouttu: Pouttu Ltd. Vanh talvitie 11 C FIN – 00580 Helsinki	Plant sterol enriched Frankfurters, sausage, cold cuts - continued on behalf of Pouttu; yougurth, fresh cheese and hard cheese -	Uuselintarvikelahtakunta Kauppa- ja teollisuusministeriö (FIN)	30 March 2000	Withdrawn on 17 March 2001
22	Abbot International Division Abbot Laboratories 200 Abbot Park Road USA – Illinois 60064-6188	MCT/Sardine Oil Structured Lipid	Gezondheidsraad (NL)		Withdrawn
23	Abbot International Division Abbot Laboratories 200 Abbot Park Road USA – Illinois 60064-6188 Since 2004	Fungal Oil SUN-TGA40S (Manufactured by Suntory Limited, Tokyo, Japan)	Gezondheidsraad (NL)		COMMISSION DECISION (2008/968/EC) authorising the placing on the market of arachidonic acid-rich oil from <i>Mortierella alpina</i> as a novel food ingredient under Regulation (EC)

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	Suntory Ltd. 3-3, 2-chome Daiba Minato-ku Tokyo 135-8631 Japan				No 258/97 of the European Parliament and of the Council OJ L344 of 20 December 2008, p. 123
24	Bioresco Ltd. Bundesstr. 29 CH – 4045 Basel On behalf of Hayashibara Co. Ltd.	Trehalose	Food Standards Agency (UK)	25 May 2000	Commission Decision (2001/721/EC) authorising the placing on the market of trehalose as a novel food or novel food ingredient OJ L 269 of 10 October 2001, p. 17
25	Novartis Consumer Health Rue De Wandstraat 211-213 B – 1020 Brussel	REDUCOL™	Hoge Gezondheidsraad (B)	7 September 2000	Commission Decision (2004/845/EC) of 12 November 2004 on authorising the placing on the market of milk based beverages with added phytosterols/ phytostanols as novel foods or novel food ingredients OJ L 366 of 11 December 2004, p. 14
26	Oy Karl Fazer Fazerintie 6 FIN – 01230 VANTAA P.O.Box 4 FIN – 00941 HELSINKI	Plant sterol enriched bakery products, grain based snack products and gum arabic pastills	Novel Food Board (FIN)	29 August 2000	Commission Decision (2006/59/EC) authorising the placing on the market of rye bread with added phytosterols/phytostanols as novel foods or novel food ingredients under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L31 of 3 February 2006, p. 21
27	Oil Sales & Product Development John K Kings & Sons Limited The Silo Skellingthorpe Road UK – Lincoln LN6 0EL	Echium Oil	ACNFP (UK)	9 October 2000	Withdrawn

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
28	AVEBE R&D Products AVEBE-weg 1 NL – 9607 PT Foxhol	Coagulated potato protein and hydrolysates thereof	Gezondheidsraad (NL)	3 January 2001	Commission Decision (2002/150/EC) of 15 February 2002 authorising the placing on the market of coagulated potato protein and hydrolysates thereof as ... OJ L50, 21 February 2002, p. 92
29	Pioneer Overseas Corporation Avenue Tedesco 7 B – 1160 Brussels	Food products of genetically modified <i>B.t.</i> CRY1F Maize line 1507	Gezondheidsraad (NL)	26 February 2001	Regulation 1829/2003/EC applies
30	Bioresco Ltd. Bundesstr. 29 CH – 4045 Basel On behalf of Wacker Chemie	Gamma-Cyclodextrin	Istituto Superiore di Sanità (IT)	10 April 2001	Withdrawn 5 May 2012
31	OmegaTech Microforum Ring 2 D – 55234 Wendelsheim	DHA-rich Oil	Advisory Committee on Novel Foods and Processes (UK)	14 February 2001	Commission Decision (2003/427/EC) authorising the placing on the market of oil rich in DHA OJ L144 of 12 June 2003, p. 13
32	Monsanto Services International S.A. Ave. de Tervuren 270 – 272 B – 1150 Bruxelles	Roundup Ready maize line NK603	Gezondheidsraad (NL)	June 2001	Commission Decision of 26 October 2004 authorising the placing on the market of foods and food ingredients derived from genetically modified maize line NK 603 as novel foods or novel food ingredients under Regulation (EC) No 258/97 of the European Parliament and of the Council
33	Teriakia Ltd. Iiluodontie 17 B 00980 Helsinki Finland	Phytosterol enriched fat ingredient – Diminicol	Novel Food Board (FIN)	May 2001	Commission Decision (2004/336/EC) authorising the placing on the market of yellow fat spreads, milk based fruit drinks, yoghurt type products and cheese type products with added phytosterols/phytosteranols OJ L105 of 14 April 2004 p. 49

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
34	<p>MB Multibene Health Oy Ltd. Tykkimäentie 15 FIN – 05200 Rajamäki</p> <p>now:</p> <p>Pharmaconsult Oy Riippakoivunkuja 5 FIN-02130 Espoo.</p>	Phytosterols	Novel Food Board (FIN)	8 October 2001	<p>Commission Decision (2004/334/EC) authorising the placing on the market of yellow fat spreads, milk type products, yoghurt type products and spicy sauces with added phytosterols/phytosteranols OJ L105 of 14 April 2004 p. 43</p> <p>Commission Decision (2006/58/EC) authorising the placing on the market of rye bread with added phytosterols/phytosteranols as novel foods or novel food ingredients pursuant to Regulation (EC) No 258/97 of the European Parliament and of the Council, OJ L31 of 3 February 2006, p.18</p>
35	<p>Archer Daniels Midland Company 1001 N. Brush College Rd. Decatur, IL 62521-1656 USA</p>	Plant Sterols and Sterol Esters	Gezondheidsraad (NL)	2 November 2001	<p>Commission Decision (2004/333/EC) authorising the placing on the market of yellow fat spreads, salad dressings, milk type products, fermented milk type products, soya drinks and cheese type products with added phytosterols/phytosteranols OJ L105 of 14 April 2004 p. 40</p>
36	<p>Centre de R et D des Laboratoires Pharmascience Rue des 4 Filles F – 28231 Epernon Cedex</p>	Rapeseed oil high in unsaponifiable matter	Agence française de sécurité sanitaire des aliments AFSSA (F)		<p>Commission Decision (2006/722/EC) of 24 October 2006 authorising the placing on the market of ‘rapeseed oil high in unsaponifiable matter’ as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council</p>
37	<p>Centre de R et D des Laboratoires Pharmascience Rue des 4 Filles</p>	Maize germ oil high in unsaponifiable matter	Agence française de sécurité sanitaire des aliments AFSSA (F)		<p>Commission Decision (2006/723/EC) of 24 October 2006 authorising the placing on the market of ‘maize-germ</p>

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	F – 28231 Epernon Cedex				oil high in unsaponifiable matter' as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council
38	Archer Daniels Midland Company 1001 N. Brush College Rd. Decatur, IL 62521-1656 USA	ENOVA™-oil Diacylglycerol Oil (DAG oil)	Gezondheidsraad (NL)		Commission Decision (2006/720/EC) of 23 October 2006 authorising the placing on the market of diacylglycerol oil of plant origin as a novel food under Regulation (EC) No 258/97 of the European Parliament and of the Council
39	Unilever Bestfoods Europe London Road Purfleet UK – Essex RM19 1SD	Phytosterol-esters: Use in a range of products	ACNFP (UK)	7 August 2002	Commission Decision (2004/335/EC) authorising the placing on the market of milk type products with added phytosterol esters OJ L105 of 14 April 2004 p.46
40	Belovo. S.A. Zone industrielle, 1 B – 6600 Bastogne	Iodine enriched wild-type eggs	Conseil supérieur d'Hygiène Publique (B)	3 June 2002	The placing on the market was refused B informed the applicant on 16 January 2003
41	Dr. Reto A. Greve Saxenburgstraat 23 I NL – 1054 KN Amsterdam	Euro CMO Cetyl esters of fatty acids isolated/extracted from animals	Gezondheidsraad (NL)	12 September 2002	Withdrawn (17 January 2003)
42	Monsanto Services International S.A. Avenue de Tervuren 270-272 B – 1150 Brussels	Insect protected maize line MON 863 and maize hybrid MON 863 X MON 810	Robert Koch Institut (D)	28 August 2002	MON 863 Commission Decision (2006/68/EC) authorising the placing on the market of foods and food ingredients derived from genetically modified maize line MON 863 as novel foods or novel food ingredients under Regulation (EC) No 258/97 of the European Parliament and of the Council, OJ L34 of 7 February 2006, p. 26

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
					Hybrid MON 863 x MON 810 Regulation 1829/2003/EC applies
43	Oy Foodfiles Ltd Neulaniementie 2L6 FIN – 10210 KUOPIO	Betaine	Novel Food Board (FIN)	10 January 2003	Commission Decision (2005/580/EC) refusing the placing on the market of betaine as a novel food or novel food ingredient OJ L199 of 29 July 2005, p. 89
44	Centre de R et D des Laboratoires Expanscience Rue des 4 Filles F – 28231 Epernon Cedex	Concentrated and unsaponifiable palm oil	Agence française de sécurité sanitaire des aliments AFSSA (F)	17 January 2003	Withdrawn 1 September 2003
45	Velnor Inc. 1401 Chemin du Cap St-Honoré-de-Chicoutimi Québec Canada G0V 1L0	Deer horn powder	Agence française de sécurité sanitaire des aliments AFSSA (F)	22 April 2003	Initial assessment Authorisation refused
46	R Craig & Sons [M] Ltd. 76 Old Portglenone Road Ahoghill Co. Antrim Northern Ireland BT42 1LQ United Kingdom Since 2006 (BNLfood) Columbus Paradigm Institute S.A. Chaussée de Tervuren 149 B – 1410 Waterloo	Whole Chia (<i>Salvia hispanica</i> L.) and Ground whole Chia	Food Standards Agency (UK)	30 June 2003	Commission Decision (2009/827/EC) authorising the placing on the market of Chia seed (<i>Salvia hispanica</i>) as novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L294 of 11 November 2009, p. 14
47	Cerestar Research and Development Centre Havenstraat 84 B – 1800 Vilvoorde	Isomaltulose	Food Standards Agency (UK)	30 October 2003	Commission Decision (2005/457/EC) authorising the placing on the market of isomaltulose as a novel food or novel food ingredient

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
					OJ L160 of 23 June 2005, p. 28
48	Vitatene Antibiots S.A.U. Avda. De Antibioticos, 59-61 E – 24080 Leon	Lycopene from <i>Blakeslea trispora</i>	Food Standards Agency (UK)	30 October 2003	Commission Decision (2006/721/EC) of 23 October 2006 authorising the placing on the market of lycopene from <i>Blakeslea trispora</i> as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council Replaced by Commission Decision 2009/365/EC see 83
49	Viridis S.A. Aulnay aux Planches F – 51130 Val des Marais from 12 October 2006 Luzerne-Recherche et Développement (L-RD) Complexe Agricole du Mont Bernard BP 149 F – 51000 Chalons en Champagne	2 leaf extracts from lucerne	Agence française de sécurité sanitaire des aliments (AFSSA) (F)		Commission Decision (2009/826/EC) authorising the placing on the market of a leaf extract from Lucerne (<i>Medicago sativa</i>) as novel food or novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L294 of 11 November 2009, p. 12
51	Euremica Environmental Ltd. Instrument House Morgan Drive Guiborough Cleveland TS14 7DG United Kingdom	Clionoptilolite	Food Standards Agency (UK)	5 January 2004	Initial assessment report conclusion: does not meet the criteria for authorisation pursuant to Article 3.1 of Regulation (EC) No 258/97 Closed: 3 September 2008
52	Südzucker AG Mannheim/Ochsenfurt Maximilianstraße 10 68165 Mannheim Germany	Isomaltulose	Bundesinstitut für Risikobewertung (D)	9 March 2004	Commission Decision (2005/581/EC) authorising the placing on the market of isomaltulose as a novel food or novel food ingredient OJ L199 of 29 July 2005, p. 90

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
53	Bioresco Bundesstr. 29 CH-054 Basel On behalf of DSM Nutritional Products P.O.Box 3255 CH 4002 Basel	Zeaxanthin	Gezondheidsraad (NL)	1 June 2004	Commission Implementing Decision (2013/49/EU) authorising the placing on the market of synthetic zeaxanthin as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 21, 24.1.2013, p.32
54	Berry Ottaway & Associates Ltd. 1a Fields Yard Plough lane UK – Hereford HR4 0EL	Lycopene Oleoresin from tomatoes – extension for food use	Food Standards Agency (UK)	7 September 2004	Commission Decision (2009/355/EC) authorising the placing on the market of lycopene oleoresin from tomatoes as novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L109 of 30 April 2009, p. 47
55	Unilever Deutschland GmbH Dammthorwall 15 D – 20355 Hamburg	Allanblackia seed oil for use in yellow fat spread and cream based spreads	Bundesamt für Verbraucherschutz und Lebensmittelsicherheit (D)	30 August 2004	Commission Decision (2008/559/EC) authorising the placing on the market of <i>allanblackia</i> seed oil as a novel food ingredient OJ L180 of 9 July 2008, p. 20
56	Bioresco Ltd. Bundesstr. 29 CH – 4045 Basel on behalf of Wacker Chemie	α -Cyclodextrin	Conseil Supérieur d'Hygiène – Hoge Gezondheidsraad (B)	19 October 2004	Commission Decision (2008/413/EC) authorising the placing on the market of alpha-cyclodextrin as a novel food ingredient OJ L146 of 5 June 2008, p. 12
57	Baker & McKenzie Louzilaan 149 B- 1050 Brussel on behalf of Morinda, Inc. 333 W. River Park Drive Provo, UT 84604 USA	<i>Morinda citrifolia</i> Leaf	Conseil Supérieur d'Hygiène – Hoge Gezondheidsraad (B)	10 November 2004	Commission Decision (2008/985/EC) authorising the placing on the market of leaves of <i>Morinda citrifolia</i> as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L352 of 31.12.2008 , p. 46

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
58	Nutrinova Industriepark Höchst D – 65926 Frankfurt am Main	Additional uses of DHA (docsaehaenoic acid)-rich oil from microalgae <i>Ulkenia sp.</i>	Bundesamt für Verbraucherschutz und Lebensmittelsicherheit (D)	15 November 2004	Commission Decision (2009/777/EC) concerning the extension of uses of algal oil from the micro-algae <i>Ulkenia sp.</i> as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L278 of 23 October 2009, p. 54
59	Teriaka Siirakuja 3 FIN – 01490 Vantaa	Diminicol® rice drink with added phytosterols	Novel Food Board (FIN)	12 October 2004	Commission Decision (2008/36/EC) authorising the placing on the market of rice drinks with added phytosterols/phytostanols as novel food under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L8 of 11.01.2008, p. 15
61	Bioresco Ltd. Bundesstr. 29 CH – 4054 Basel On behalf of Arla food Ingredients amba (DK)	Tagatose	Food Standards Agency (UK)	1 March 2005	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97 Letter of 14 December 2005 by Food Standards Agency UK
62	Regulatory Affairs Enzymotech Ltd. P.O. Box 6 Migdal HaEmeq Israel 23106	MultOils (oil containing a diacylglycerol-rich fat component and a free phytosterol esters component)	Novel Food Unit, MEB (NL)	4 May 2005	Commission Decision (2007/343/EC) of 15 May 2007 authorising the placing on the market of oil enriched with phytosterols/phytostanols as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council
63	National Starch Food Innovation Prestbury Court	Phosphated distarch phosphate	Food Standards Agency (UK)	23 August 2005	Commission Implementing Decision (2011/494/EU) authorising the placing

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	Greencourts Business Park 333 Styal Road Manchester M22 5LW				on the market of phosphated maize starch as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L204 of 9 August 2011, p. 23
64	Service Marketing & Développement ITERG Institut des Corps Gras Rue Monge – Parc Industriel F – 33600 Pessac	Vegetable oil from Inca Inchi (<i>Plukenetia volubilis linneo</i>)	Agence française de sécurité sanitaire des aliments (AFSSA) (F)	4 August 2005	Withdrawn 18 June 2012
65	Innadev Pharm 17 rue du Larboust F – 31500 Toulouse for Unigen Pharmaceuticals Inc.	Univestin™ Poly-phenolique extract from <i>Scutellaria baicalensis</i> and from <i>Acacia catechu</i>	Agence française de sécurité sanitaire des aliments (AFSSA) (F)	12 July 2005	Withdrawn 19 June 2007
66	Regulatory Affairs/Nutrition BASF AG ME/NR – LI725 D – 67117 Limburgerhof	(Synthetic) lycopene in sunflower oil dispersion	Bureau Nieuwe Voedingsmiddelen, CBG (NL)	19 October 2005	Commission Decision (2009/348/EC) of 23 April 2009 authorising the placing on the market of lycopene as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L106 of 28 April 2009, p. 55
67	Myrisana Via Livenza 1 I – 36015 Vicenza	Cetyl Myristoleate	Ministerio della Salute, Dipartimento Sanità Pubblica Veterinaria, Nutrizione e Sicurezza degli Alimenti (I)	24 March 2005	Withdrawn 18 December 2006
68	Linnea SA Via Cantonale Riazzino CH – 6595 Locarno	Hydroxymatairesinol (HMR) Plant Lignan from <i>Picea abies</i>	Bureau Nieuwe Voedingsmiddelen, CBG (NL)	17 March 2006	Withdrawn 27 August 2007
69	Baker & McKenzie Louzilaan 149 B- 1050 Brussel	<i>Morinda citrifolia</i> L. Fruit puree and concentrate (extension of use)	"Conseil Supérieur d'Hygiène – Hoge Gezondheidsraad" (B)	20 March 2006	Commission Decision (2010/228/EU) of 21 April 2010 authorising the placing on the market of puree and

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	On behalf of Tahitian Noni International Inc. 333 W. River Park Drive Provo, UT 84604 USA				concentrate of the fruits of <i>Morinda citrifolia</i> as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L102 of 23 April 2010, p. 49
70	Cargill Inc. Cerestar Vilvoorde Research and Development Centre Havenstraat 84 B – 1800 Vilvoorde	SUCROMALT	Novel Foods Unit (NL)	11 July 2006	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97
71	Unilever Walton Court Station Avenue Walton-on-Thames Surrey KT12 1NT United Kingdom	Ice structuring protein type III HPLC 12 preparation for use in edible ices	Food Standards Agency (UK)	15 June 2006	Commission Decision (2009/344/EC) of 22 April 2009 authorising the placing on the market of Ice Structuring Protein type III HPLC 12 as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L105 of 25 April 2009, p. 14
72	PhytoTrade Africa London Office, Unit W215 Holywell Centre 1 Phipp Street London EC2A 4PS United Kingdom	Baobab (<i>Adansonia digitata</i>) dried fruit pulp	Food Standards Agency (UK)	9 August 2006	Commission Decision (2008/575/EC) authorising the placing on the market of Baobab dried fruit pulp as a novel food ingredient OJ L183 of 11 July 2008, p. 38
74	Croda Chemicals Europe Ltd. Oak Road Hull East Yorkshire HU6 7PH United Kingdom	Refined Echium oil (<i>Echium plantagineum</i>)	Food Standards Agency (UK)	11 August 2006	Commission Decision (2008/558/EC) authorising the placing on the market of refined echium oil as a novel food ingredient OJ L180 of 9 July 2008, p. 17
75	Neptune Technologies & Bioresources Inc.	Lipid extract from <i>Euphausia superba</i>	Novel Food Board (FIN)	2 October 2006	Commission Decision (2009/752/EC) authorising the placing on the market of

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	500 Saint-Martin Boulevard West, Suite 550 Laval, Quebec CANADA H7M 3Y2				a lipid extract from Antarctic Krill <i>Euphausia superba</i> as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L268 of 13 October 2009, p. 33
78	Berry Ottaway & Associates 1a Fields Yard Plough Lane Hereford HR 4 0EL England United Kingdom on behalf of LycoRed	Tomato oleoresin containing Lycopene for use in Foods for Special Medical Purposes (FSMP)	Novel Foods Unit (NL)	24 May 2007	Commission Decision (2009/355/EC) authorising the placing on the market of lycopene oleoresin from tomatoes as novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L109 of 30 April 2009, p. 47
79	Efficas Inc. 3260 Blume Dr., Suite 310 Richmond, CA, USA 94806	Kiwiberry concentrate from <i>Actinidia arguta</i>	Food Standards Agency (UK)	3 July 2007	Withdrawn 14 January 2009
81	BSP Pharma A/S Science Park Aarhus Brendstupaardsvej 102	Triterpene rich Shea Butter Unsaponifiables	Novel Food Board (FIN)	15 August 2007	Withdrawn 18 June 2008
82	Myrisana Via Livenza, 1 I – 36015 Schio	Cis-9-cetyl myristoleate	Commissione Unica per la Dietetica e la Nutrizione (I)	25 June 2007	Withdrawn 4 April 2016
83	Vitatene Antibiotics S.A.U. Avda. De Antibioticos, 59-61 E – 24080 León	CWD Lycopene	Food Standards Agency (UK)	30 August 2007	Commission Decision (2009/365/EC) authorising the placing on the market of lycopene from <i>Blakeslea trispora</i> as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council. OJ L111 of 5 May 2009, p. 31
84	Kaneka Pharma Europe N.V. Triomflaan 173 B – 1160 Brussels	Glavonoid	Conseil supérieur de la santé (B)	30 October 2007	Commission Implementing Decision (2011/761/EU) authorising the placing on the market of flavonoids from

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
					<i>Glycyrrhiza glabra</i> L. as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L313 of 26 November 2011, p. 37
85	Kellogg Company Lakeshore Drive Airside Business Park, Swords County Dublin Ireland	<i>Psyllium</i> seed husks	Food Safety Authority of Ireland (IRL)	26 November 2007	Not novel food
87	Biopole S.A. Rue Herman Meganck 21 B – 5032 Les Isnes	<i>Lactoferrin</i>	Conseil Supérieur de la Santé (B)	1 August 2007	The request has been closed since the company has ceased its economic activity
88	Martek Biosciences Corporation 6840 Dobbin Road Columbia MD 21045 USA	DHA-rich algal oil from <i>Schizochytrium sp.</i> for additional food uses	Food Standards Agency (UK)	14 January 2008	Commission Decision (2009/778/EC) concerning the extension of uses of algal oil from the micro-algae <i>Schizochytrium sp.</i> as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L278 of 23 October 2009 p. 56
89	Revolymmer Ltd. Revolymmer Technology Centre Mostyn, Honeywell Flintshire CH8 9HE United Kingdom	Novel chewing gum base	Novel Foods Unit (NL)	11 March 2008	Commission Implementing Decision (2011/882/EU) authorising the placing on the market of a novel chewing gum base as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council
90	Bioenergy Inc. 13840 Jihnsen St. NE Ham Lake, Minnesota 55304 USA	D-Ribose	Food Standards Agency (UK)	17 March 2008	As additional information was requested by FSA, the applicant submitted the updated dossier as if it was a new application. The new application is No 192

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
91	Kitozyme S.A. Rue Haute Claire, 4 Parc Industriel des Hauts-Sarts, Zone 2 B-4040 Herstal	Chitin-Glucan	Conseil supérieur d'Hygiène Publique (B)	15 January 2008	Commission Implementing Decision (2011/76/EU) authorising the placing on the market of a chitin-glucan from <i>Aspergillus niger</i> as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 29 of 3 February 2011, p. 34
92	DSM Nutritional Products Ltd. Global Regulatory Affairs P.O.Box 2676 CH – 4002 Basel	Synthetic Lycopene	Food Safety Authority of Ireland (IRL)	18 July 2008	Commission Decision (2009/362/EC) authorising the placing on the market of lycopene as novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council. OJ L110 of 1 May 2009, p. 54
93	DSM Nutritional Products France Tour Atlantique 1, place de la Pyramide La Défense 9 F – 92911 Paris La Défense Cedex	Genistein	AFSSA Agence Française de Sécurité Sanitaire (F)	16 July 2008	Withdrawn 12 January 2009
95	GlycaNova Postboks 1045 Tuneveien 20 1705 Sarpsborg Norway	Beta-glucan rich extract from <i>Lentinus edodes</i>	Food Standards Agency	19 December 2007	Commission Implementing Decision (2011/73/EU) authorising the placing on the market of a mycelial extract from <i>Lentinula edodes</i> (Shiitake mushroom) as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L29 of 3 February 2011, p. 30
96	Reading Scientific Services Ltd. The Lord Zuckermann Research Centre Whiteknights Reading	Methyl Vinyl Ether-Maleic Anhydride Copolymer	Novel Foods Unit (NL)	30 June 2008	Commission Implementing Decision (2014/905/EU) authorising the placing on the market of methyl vinyl ether-maleic anhydride copolymer as a novel food ingredient

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	RG6 6LA United Kingdom				under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ 358, 13.12.2014, p.47.
97	Cantox Health Sciences International Branksome Chambers Branksomewood Road Fleet Hampshire GU51 4JS United Kingdom for CBC Co. Ltd.	Fermented black bean extract	Food Standards Agency (UK)	8 July 2008	Commission Implementing Decision (2011/497/EU) authorising the placing on the market of fermented black bean extract as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L205 of 10 August 2011, p. 33
98	Cantox Health Sciences International Branksome Chambers Branksomewood Road Fleet Hampshire GU51 4JS United Kingdom for Senmi-Ekisu Co. Ltd.	Sardine Peptide Product	Novel Food Board (FIN)	12 May 2008	Commission Decision (2011/80/EU) authorising the placing on the market of a fish (<i>Sardinops sagax</i>) peptide product as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L31 of 5 February 2011, p. 48
99	TNO Quality of Life Food and Chemical Risk Analysis Utrechtsweg 48 P.O.Box 360 NL – 3700 AJ Zeist for DMV International	Lactoferrin	Novel Foods Unit (NL)	2 March 2009	Commission Implementing Decision (2012/727/EU) authorising the placing on the market of bovine lactoferrin as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council (FrieslandCampina) OJ L327 of 27 November 2012, p. 52
102	Asiapharm Biotech Pte Ltd 133 Cecil Street 12-02 Keck Seng Tower Singapore 069535	Fermented red yeast rice product	Foodstuffs, Chemicals, Pesticides & Cosmetics Unit – Malta Standards Authority	15 January 2009	Withdrawn 2 June 2009

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
103	Biounetra Inc. 9419-20 th Avenue Edmonton AB T6L 1E5 Canada	Isomaltooligosaccharide	Food Standards Agency (UK)	5 January 2009	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97
104	Nelson Honey & Marketing (NZ) Ltd. Motupiko RD 2 Nelson New Zealand	Bee venom	Food Standards Agency (UK)	19 June 2009	Negative IA report - must not be placed on the market
105	Unilever Safety and Environmental Assurance Centre Unilver Colworth Sharnbrook Bedford, MK44 1LQ UK	L-Theanine	Novel Foods Unit (NL)	8 June 2009	Withdrawn 11 February 2016
107	Wrigley Management Holding GmbH Biberger Stra 18 D – 82008 Unterhaching	Magnolia Bark Extract	Food standards Agency (UK)	14 September 2009	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97
108	Enzymotec Ltd. P.O.Box 6 Migdal HaEmeq 23106 Israel	Soya Phosphatidylserine-rich Phospholipids	Novel Food Board (FIN)	2 October 2009	Commission Implementing Decision (2011/513/EU) authorising the placing on the market of Phosphatidylserine from soya phospholipids as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 215 of 15 August 2011, p. 20
109	Biothera, Incorporated 3388 Mike Collins Drive Eagen, Minnesota USA, 55121	Yeast beta-glucans	Food Safety Authority of Ireland	23 September 2009	Commission Implementing Decision (2011/762/EU) authorising the placing on the market of yeast beta-glucans as a novel food ingredient under Regulation

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
					(EC) No 258/97 of the European Parliament and of the Council OJ L 313 of 26 November 2011, p. 41
110	Environ Netherlands B.V. Zeisteroever 17 NL – 3704 GB Zeist on behalf of Danone Baby and Medical Nutrition B.V.	Pectine-derived Acidic Oligosaccharide	Novel Foods Unit (NL)	4 September 2009	Withdrawn 6 June 2013
111	Danone Vitapole Centre de Recherche Daniel Carasso Route départementale 128 F – 91767 Palaiseau Cedex	Guar gum	Agence Française de Sécurité Sanitaire des Aliments (AFSSA) (F)	11 September 2009	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97
112	FUGEIA nv Gaston Geenslaan 1 B – 3001 Leuven (Heverlee)	Wheat bran extract	Hoge Gezondheidsraad (BE)	25 January 2010	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97
113	Bioresco Ltd. Bundesstrasse 29 CH – 4045 Basel For Wacker Chemie GmbH	γ -Cyclodextrin	Food Safety Authority of Ireland	26 February 2010	Commission Implementing Decision (2012/288/EU) authorising the placing on the market of Gamma-Cyclodextrin as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 144 of 5 June 2012, p. 41
114	Cargill R & D Centre Europe Havenstraat 84 B – 1800 Vilvoorde	Refined Arachidonic-acid rich oil	Novel Food Unit (NL)	3 November 2009	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97
115	MGP Ingredients Cray Business Plaza 100 Commercial Street PO Box 130	Two Phosphated distarch products	Food Standards Agency (UK)	16 November 2009	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	Atchinson Kansas 66002-013 USA				
116	Ajinomoto Co. Inc. Wellness Business R&D Planning department 15-1 Kyobashi Chuo-ku 1-chuome Tokyo 104-8315 Japan	Dihydrocapsiate	Food Standards Agency (UK)	6 August 2010	Commission Implementing Decision (2012/726/EU) authorising the placing on the market of dihydrocapsiate as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L327 of 27 November 2012, p. 49
117	Giuliani SpA Via P. Palagi2 I – 20129 Milano	γ -amino butyric acid	Food Safety Authority of Ireland	29 September 2010	Withdrawn 20 December 2011
118	Ametis JSC 68, Naberezhnaya St. Blagoveshchensk Amur District Russia	Taxifolin-rich extract from Dahurian Larch in food supplements	Food Standards Agency (UK)	23 August 2010	Commission Implementing Decision (EU) 2017/2079 of 10 November 2017 authorising the placing on the market of taxifolin-rich extract as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 295, 14.11.2017, p. 81
120	Bioiberica S.A. Plaza Frances Macià 7, 8-B 08029 Barcelona Spain	Rooster comb extract	Food Standards Agency (UK)	9 February 2011	Commission Implementing Decision (2013/705/EU) authorising the placing on the market of rooster comb extract as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 322, 3.12.2013, p.39.
121	Neptune Technologies & Bioresources Inc. 500 Saint-Martin Boulevard West, Suite 550	Lipid extract from <i>Euphausia superba</i>	Novel Food Board (FIN)	11 May 2011	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	Laval, Quebec CANADA H7M 3Y2				
122	Lerum Fabrikker AS Postboks 159 NO-6851 Sogndal Norway	Modified apple drink	Fødevarestyrelsen (DK)	9 May 2011	Withdrawn 1 September 2014
123	Morinaga Milk Industry Co. Ltd. 33-1, Shiba 3-chome Minato-ku Tokyo 108-8384 Japan	Lactoferrin	Food Safety Authority of Ireland (IRL)	2 March 2011	Commission Implementing Decision (2012/725/EU) authorising the placing on the market of bovine lactoferrin as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council (Morinaga) OJ L327 of 27 November 2012, p.46 Amended by Commission Implementing Decision (2015/568/EU) amending Annex I to Implementing Decision 2012/725/EU as regards the definition of bovine lactoferrin OJ L 93, 9.4.2015, p.71
124	Fitoplancton Marino S.L. Dársena Comercial s/n 11500 El Puerto de Santa Maria (Cádiz) Spain	<i>Tetrasemilis chuii</i> (micro-alga)	Agencia Española de Seguridad Alimentaria y Nutrición (ES)	26 July 2011	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97
126	Nestec Ltd. Avenue Nestlé 55 CH – 1800 Vevey Switzerland	Coriander seed oil	Food Safety Authority of Ireland (IRL)	21 July 2011	Commission Implementing Decision (2014/155/EU) authorising the placing on the market of coriander seed oil as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 85, 21.3.2014, p.13

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
128	Martek Biosciences Corporation 6480 Dobbin Road Columbia Maryland 21045 USA	DHA and EPA from <i>Schizochytrium sp.</i>	Food Standards Agency (UK)	31 January 2011	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97
130	WTC Consulting Weierweg 7 4410 Liestal Switzerland on behalf of Gnosis S.p.a.	(6S)-Methyltetrahydrofolic acid, Glucosamine salt	Food Safety Authority of Ireland	28 July 2011	Commission Implementing Decision (2014/154/EU) authorising the placing on the market of (6S)-5-methyltetrahydrofolic acid, glucosamine salt as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 85, 21.3.2014, p.10 Commission Implementing Decision (2014/916/EU) correcting the Annex to Implementing Decision 2014/154/EU authorising the placing on the market of (6S)-5-methyltetrahydrofolic acid, glucosamine salt as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 360, 17.12.2014, p.58.
131	The Chia Company 262-276 Lorimer Street Port Melbourne Vic3207 Australia	Chia seed (<i>Salvia hispanica</i> L.) (extension of uses)	Food Standards Agency (UK)	14 April 2011	Commission Implementing Decision (2013/50/EU) authorising an extension of use of Chia (<i>Salvia hispanica</i>) seed as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L21 of 24 January 2013
132	Miyarisan Pharmaceutical Co. Ltd 1-10-3 Kaminakazato, Kita-Ku	<i>Clostridium butyricum</i> as an ingredient to food supplements	Food Standards Agency (UK)	2 February 2012	Commission Implementing Decision (2014/907/EU) authorising the placing on the market of <i>Clostridium butyricum</i>

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	Tokyo 114-0016 Japan				(CBM 588) as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 359, 16.12.2014, p.153.
VIT 1006	Kappa Bioscience AS Oslo Innovation Center Gaustadalléen 21 0349 Oslo Norway	Vitamin K ₂ (Menaquinone-7)	Bundesamt für Verbraucherschutz und Lebensmittelsicherheit (DE)	23 March 2012	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97
133	Calanus AS Stakkevollv. 65 P.O. Box 2489 N-9272 Tromsø Norway	Oil from the crustacean (marine zooplankton) <i>Calanus finmarchicus</i>	Food Standards Agency (UK)	23 February 2012	Commission Implementing Decision (EU) 2017/2353 of 14 December 2017 authorising the placing on the market of oil from <i>Calanus finmarchicus</i> as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 336, 16.12.2017, p.45
134	Nutraveris SARL 18, c rue du Sabot F – 22440 Ploufragan	Nattokinase	Conseil Supérieur de la Santé (B)	24 May 2012	Withdrawn 9 April 2014
135	Lallemand 19 Rue des Briquetiers BP59 31702 Blagnac Cedex France	UV treated yeast	Food Standards Agency (UK)	4 May 2012	Commission Implementing Decision (2014/396/EU) authorising the placing on the market of UV-treated baker's yeast (<i>Saccharomyces cerevisiae</i>) as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 186, 26.6.2014, p.108.
136	Cantox Health Science International Bransome Chambers Branksomewoodroad Fleet	Citicoline	Food Safety Authority of Ireland (IRL)	29 March 2012	Commission Implementing Decision (2014/423/EU) authorising the placing on the market of citicoline as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	Hampshire GU 51 4JS United Kingdom on behalf of Kyowa Hakko Europe GmbH				and of the Council OJ L 196, 3.7.2014, p.24.
137	DSM Food Specialities 15, rue des Comtesses F – 59472 Seclin Cédex France	Prolyl oligopeptidase (Tolerase™ G)	Agence nationale de sécurité sanitaire de l'alimentation, de l'environnement et du travail (F)	7 June 2012	Commission Implementing Decision (2017/1387/EU) authorising the placing on the market of an enzyme preparation of prolyl oligopeptidase produced with a genetically modified strain of <i>Aspergillus niger</i> as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 196, 26.7.2017, p.65.
138	Bioresco Ltd. Bundesstrasse 29 CH – 4054 Basel On behalf of Helm AG	Rapeseed protein	Food Safety Authority of Ireland (IRL)	25 June 2012	Commission Implementing Decision (2014/424/EU) authorising the placing on the market of rapeseed protein as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 196, 3.7.2014, p.27.
139	Viasolde AB Dalstigen 4 S – 26263 Ängelholm Sweden	UV-treated bread	Novel Food Board (FIN)	26 September 2012	Commission Implementing Decision (2016/398/EU) authorising the placing on the market of UV-treated bread as a novel food under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 73, 18.03.2016, p.107.
140	Dow Europe GmbH Bachtobelstrasse 2 8810 Horgen Switzerland	Methyl Cellulose	Food Standards Agency (UK)	26 September 2012	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97
141	DSM Nutritional Products	Trans-resveratrol	Food Safety Authority of	10 December 2012	Commission Implementing Decision

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	Regulatory Affairs Heanor Gate Ind. Est Heanor, Derbyshire DE 75 7SG United Kingdom		Ireland (IRL)		(2016/1190/EU) authorising the placing on the market of trans-resveratrol as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 196, 21.7.2016, p. 53–55
142	Dairy Crest Ltd Crudington Technical Centre Telford Shropshire TF6 6HY United Kingdom	UV-treated milk	Food Safety Authority of Ireland (IRL)	26 September 2012	Commission Implementing Decision (2016/1189/EU) authorising the placing on the market of UV treated milk as a novel food under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 196, 21.7.2016, p. 50–52
143	FUNCTIONAL PRODUCTS TRADING S.A. Av. Luis Pasteur 5850 Of. 303 – Vitacura Santiago Chile	Chia oil (<i>Salvia hispanica</i> L)	Food Standards Agency (UK)	29 November 2012	Commission Implementing Decision (2014/890/EU) authorising the placing on the market of chia oil (<i>Salvia hispanica</i>) as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 353, 10.12.2014, p.15.
145	Bioresco Bundestrasse 29 CH – 4045 Basel Switzerland on behalf of Avitop GmbH	Milk based products with <i>Bacteroides xylanisolvens</i>	Food Safety Authority of Ireland (IRL)	18 December 2012	Commission Implementing Decision (EU 2015/1291) authorising the placing on the market of heat-treated milk products fermented with <i>Bacteroides xylanisolvens</i> (DSM 23964) as a novel food under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 198, 28.07.2015, p.26.
MIN 1008	LLR G5 Ltd. Golden Mile Industrial Park Beaffy Road Castlebar Co. Mayo	Organic silicon (monomethylsilanetriol MMST)	Food Safety Authority of Ireland	27 March 2013	Commission Implementing Decision (EU 2016/1344) authorising the placing on the market of organic silicon (monomethylsilanetriol) as a novel food ingredient under Regulation (EC) No

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	Ireland				258/97 of the European Parliament and of the Council OJ L 213, 6.08.2016, p.12.
148	Cantox Health Science International Branksome Chambers Branksome Road Fleet, Hampshire UK GU51 4JS On behalf of DSM Nutritional products	DHA/EPA rich algal oil (extension of use)	Food Standards Agency (UK)	26 November 2013	Commission Implementing Decision (2015/546/EU) authorising an extension of use of DHA and EPA-rich oil from the micro- <i>algae Schizochytrium</i> sp. as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 90, 2.4.2015, p.11
152	Technology Crops International 7996 North Point Blvd Winston Salem NC 27106 USA	Oil from <i>Buglossoides arvensis</i>	Food Standards Agency (UK)	25 June 2013	Commission Implementing Decision (2015/1290/EU) authorising the placing on the market of refined oil from the seeds of <i>Buglossoides arvensis</i> as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 198, 28.7.2015, p. 22
153	Tetrahedron 4bis, allée Charles V 94300 Vincennes France	Synthetic L-ergothioneine in food supplements	Agence française de sécurité sanitaire des aliments (AFSSA) (F)	25 July 2013	Commission Implementing Decision (EU) 2017/1281 authorising the placing on the market of L-ergothioneine as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 184, 15.07.2017, p. 65
156	DSM Nutritional Products 6480 Dobbin Road Columbia, MD 21045 USA Represented by Intertek Cantox	DHA-B	Food Standards Agency (UK)	31 August 2013	Commission Implementing Decision (2015/545/EU) authorising the placing on the market of oil from the micro- <i>algae Schizochytrium</i> sp. (ATCC PTA-9695) as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
					OJ L 90, 2.4.2015, p.7
157	Glycom A/S Diplomvej 373 2800 Kgs. Lyngby Denmark	Lacto-N-neotetraose (LNnT)	Food Safety Authority of Ireland	13 January 2014	Commission Implementing Decision (2016/375/EU) authorising the placing on the market of lacto-N-neotetraose as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 70, 16.03.2016, p.22.
158	Enzymotec Ltd Sagi 2000 Industrial Zone Kfar Baruch Israel 36548	Phospholipid-Rich Krill Oil	Novel Food Board (FIN)	4 March 2014	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97
159	K&L Gates GP The View Building Nijverheidsstraat 26/38 1040 Brussels Belgium	Cycloastragenol	Food Standards Agency (UK)	24 February 2014	Withdrawn 26 February 2016
161	Kaneka Pharma Europe NV Triomflaan 173 1160 Brussels Belgium	Flavonoids from Glycyrrhiza glabra L (Glavonoid) - extension of use	Conseil Supérieur de la Santé (B)	19 March 2014	Commission Implementing Decision (2015/1213/EU) authorising extension of uses of flavonoids from Glycyrrhiza glabra L. as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 196, 24.7.2015, p.19.
162	Japan Bio Science Laboratory Osaka Head Office 1-4-40 Fukushima-ku, Osaka-city Osaka 5533-0003 Japan."	Fermented Soybean Extract	Conseil Supérieur de la Santé (B)	8 May 2014	Commission Implementing Decision (2017/115/EU) authorising the placing on the market of fermented soybean extract as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 18, 24.01.2017, p.50.

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
164	NattoPharma ASA Kirkeveien 59B 1363 Høvik Norway	Synthetic vitamin K (MenaQ7 Pure)	Food Safety Authority of Ireland	29 May 2014	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97
165	K & L Gates GP The View Building Nijverheidsstraat 26/38 1040 Brussels Belgium on behalf of SEPROX BIOTEX Calle del Conde de Aranda, 16 28001 Madrid Spain	Hydroxytyrosol	Agencia española de seguridad alimentaria y nutrición (ES)	24 September 2014	Commission Implementing Decision (EU) 2017/2373 of 14 December 2017 authorising the placing on the market of hydroxytyrosol as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 337, 19.12.2017, p. 56
166	Glycom A/S Diplomvej 373 2800 Kgs. Lyngby Denmark	2'-O-Fucosyllactose (2'-FL)	Food Safety Authority of Ireland	20 June 2014	Commission Implementing Decision (2016/376/EU) authorising the placing on the market of 2'-O-fucosyllactose as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 70, 16.03.2016, p.27.
168	Jennewein Biotechnologie GmbH Maarweg 32 D-53619 Rheinbreitbach Germany	2'-fucosyllactose manufactured with a metabolically engineered strain of E coli BL21 (DE3)	Novel Food Unit (NL)	8 August 2014	Commission Implementing Decision (EU) 2017/2201 of 27 November 2017 authorising the placing on the market of 2'-fucosyllactose produced with Escherichia coli strain BL21 as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 313, 29.11.2017, p. 5
171	Aker BioMarine Antarctic AS Box 1423 Vika NO-0115 Oslo Norway	Lipid extract from Antarctic Krill (<i>Euphausia superba</i>)	Food Safety Authority of Ireland	12 September 2014	Commission Implementing Decision (2016/598/EU) authorising an extension of use of lipid extract from Antarctic Krill (<i>Euphausia superba</i>) as a novel food ingredient under

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
					Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 103, 19.04.2016, p.34.
173	Toxico-Logical Consulting Ltd Gravesend Farm Albury, Ware Herts, SG112LW United Kingdom on behalf of AJINOMOTO CO., INC., JAPAN Wellness Business R&D Planning Department 15-1, Kyobashi 1-choume, Chuo-ku, 104-8315, Tokyo, Japan	Extension of use of Dihydrocapsiate (DHC)	Food Standards Agency (UK)	25 June 2014	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97 Letter of UK 18 September 2015
175	Intertek Scientific & Regulatory Consultancy Room 1036, Building A8 Cody Technology Park Ively Road Farnborough Hampshire GU14 0LX United Kingdom on behalf of BioNeutra North America INC. 9419B 20 Avenue Edmonton, Alberta, T6N 1E5 Canada	Isomalto-oligosaccharide (IMO)- label correction	Food Standards Agency (UK)	6 June 2014	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97 Letter of UK 17 February 2016
176	Chia Love Ltd Waveney Barn Suffolk NR33 8HU	Chia seed - 2nd extension of use	Food Safety Authority of Ireland	19 November 2014	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	United Kingdom				Letter of Ireland 18 September 2015
177	Intertek Scientific & Regulatory Consultancy Av. Gustave Demey 57 1160 Brussels on behalf of Enzymotec Ltd. Sagi 2000 Industrial Park P.O. Box 6 Migdal HaEmeq 23106 Israel	Phosphatidylserine from Fish Phospholipids	Novel Food Board (FIN)	19 December 2014	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97 Letter of Finland 18 November 2015
178	Monaghan Mushrooms Tyholland, Co. Monaghan Ireland	UV-treated mushrooms	Food Safety Authority of Ireland	04 February 2015	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97 Letter of Ireland 26 February 2016
181	Emas Pharma Limited 71 Knowl Piece Wilbury Way, Hitchin, Hertfordshire, SG4 0TY, United Kingdom on behalf of Rock Creek Pharmaceuticals LLC, 2040 Whitfield Avenue, Sarasota, FL 34243, USA	Anatabine	Novel Food Unit (NL)	13 May 2015	Withdrawn 25 September 2015
184	DuPont Nutrition & Biosciences ApS, Langebrogade 1, PO Box 17, DK-1001 Copenhagen, Denmark	Lactitol	The Danish Veterinary and Food Administration	16 March 2015	Commission Implementing Decision (EU) 2017/450 of 13 March 2017 authorising the placing on the market of lactitol as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 69, 15.3.2017, p. 31–33

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
187	Glycom A/S Diplomvej 373 2800 Kgs. Lyngby Denmark	<i>N</i> -acetyl-D-neuraminic acid	Food Safety Authority of Ireland	22 September 2015	Commission Implementing Decision (EU) 2017/2375 of 15 December 2017 authorising the placing on the market of <i>N</i> -acetyl-D-neuraminic acid as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 337, 19.12.2017, p. 63
188	Gnosis S.p.A. Via Laboratori Autobianchi 1 20832 Desio (MB) Italy	Chondroitin Sulphate Sodium	Novel Food Unit (NL)	26 June 2015	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97 Letter of the Netherlands 1 December 2017
191	Oy Medfiles Ltd Volttikatu 5 P.O.Box 1450 70701 Kuopio FINLAND on behalf of Lipogen Products (9000) Ltd P.O. Box 7687 Haifa 31078 Israel	Phosphatidylserine and phosphatidic acid standardised phospholipid powder product	Novel Food Board (FIN)	19 February 2016	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97 Letter of Finland 20 February 2017
195	Analyze & realize GmbH Waldseeweg 6 13467 Berlin Germany on behalf of Leiber GmbH Hafenstraße 24 49565 Bramsche Germany	Yestimun Beta-Glucan	Food Safety Authority of Ireland	19 April 2016	Commission Implementing Decision (EU) 2017/2078 of 10 November 2017 authorising an extension of use of yeast beta-glucans as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 295, 14.11.2017, p. 77
198	Horphag Research 71 Avenue Louis-Casaï PO Box 80	Water extraction of oak wood chips	Bundesamt für Verbraucherschutz und Lebensmittelsicherheit (DE)	1 June 2016	Withdrawn 28 September 2017

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	CH-1216 Cointrin / GENEVA Switzerland				
203	MEGGLE Hrvatska d.o.o Zeleno polje 34, 31 000 Osijek Croatia	Chia seeds (<i>Salvia hispanica</i>). Extension of use in yogurt (fermented milk product)	Croatian institute for Public Health (HR)	29 September 2016	Commission Implementing Decision (EU) 2017/2354 of 14 December 2017 authorising an extension of use of Chia seeds (<i>Salvia hispanica</i>) as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 336, 16.12.2017, p. 49
205	Ekoidé AB Vårbruksgatan 67 SE-583 32 Linköping Sweden	UV-treated mushroom	Swedish National food Agency (SE)	29 November 2016	Commission Implementing Decision (EU) 2017/2355 of 14 December 2017 authorising the placing on the market of UV-treated mushrooms as a novel food under Regulation (EC) No 258/97 of the European Parliament and of the Council OJ L 336, 16.12.2017, p. 52
208	Walsh Mushrooms Crab Apple Way Vale Park Evesham WR11 1GY United Kingdom	UV-treated mushroom	Food Safety Authority of Ireland	21 December 2016	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97 Letter of Food Safety Authority of Ireland 28 August 2017
211	Goldsonne GmbH, Gewerbegebiet Basling 15, A-4770 Andorf Austria	Chia seeds (<i>Salvia hispanica</i> L). Extension of use in fruit spreads.	Austrian Federal Ministry of Health and Women´s Affairs	17 January 2017	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97 Letter of the Austrian Federal Ministry of Health and Women's Affairs, 17 October 2017
215	HERBA RICEMILLS S.L.U.	Extension of use of Chia Seeds	Agencia Española de Seguridad	20 April 2017	No objections

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	C/ Real, 43 41920 San Juan de Aznalfarache-Sevilla Spain	(<i>Salvia hispanica</i> L.) as an ingredient in cereal- and/or pulse-based ready-to-serve meals	Alimentaria y Nutrición (ES)		may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97 Letter of the Spanish Agency for Consumer Affairs, Food Safety and Nutrition 2 November 2017
216	Fitoplancton Marino S.L. Darsena Comercial S/N 11500 El Puerto de Santa Maria-Cádiz Spain"	Dried <i>Tetraselmis chuii</i> in food supplements	Agencia Española de Seguridad Alimentaria y Nutrición (ES)	20 April 2017	No objections may be placed on the market pursuant to Article 4.2 of Regulation (EC) No. 258/97 Letter of the Spanish Agency for Consumer Affairs, Food Safety and Nutrition 8 November 2017

PART 2: CURRENT APPLICATIONS

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
50	Perspect Consulting Limetrees Chilton Didcot Oxfordshire OX11 0HW United Kingdom	Fresh Dried Noni Powder	Bundesinstitut für Risikobewertung (D)	18 December 2003	
60	Coca-Cola Europe, Eurasia & Middle East Chaussée de Mons, 1424 B – 1070 Brussels	Juices and nectars with added phytosterols	Food Standards Agency (UK)	28 October 2004	
73	Cargill, Incorporated 1 Cargill Drive Eddyville, IA 52553 USA	Glucosamine hydrochloride from <i>Aspergillus niger</i>	Food Standards Agency (UK)	14 August 2006	
76	Bioresco Ltd. Bundesstr. 29 CH – 4045 Basel On behalf of Cognis Deutschland GmbH & Co KG	Conjugated Linoleic Acid (CLA)	Agencia española de seguridad alimentaria y nutrición (ES)	17 May 2007	
77	Uniq ingredients c/o Uitbreidingstaat 84, 3. floor B – 2600 Antwerp-Berchem	Policosanol	”Conseil Supérieur d’Hygiène – Hoge Gezondheidsraad” (B)	15 May 2007	
80	Eustas – European Stevia Association c/o Lab. Functional Biology KULeuven Kasteelpark Arenberg 31 BUS 2436 B – 3001 Heverlee-Leuven	<i>Stevia rebaudiana</i> plants and dried leaves	Bundesamt für Verbraucherschutz und Lebensmittelsicherheit (DE)	10 August 2007	
86	Lipid Nutrition B.V.	CLA	Food safety authority of Ireland	23 November 2007	

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	P.O.Box NL – 1520 AA Wormerveer		(IRL)		
94	BIOREAL (SWEDEN) AB Idrottsvägen 4 SE-134 40 Gustavsberg	Astaxanthin	Novel Food Board (FIN)	9 June 2008	
100	Sigma-tau Industrie Farmaceutiche Riunite S.p.A. Viale Shakespeare, 47 I – 00144 Roma	Glicine propionyl L-Carnitine hydrochloride	Commissione Unita Dietetica e Nutrizione (I)	2 March 2009	
101	EUROandina c/ Rio Mantanarez 1-4° A E – 28934 Madrid	<i>Arracacia xanthorrhiza</i> Bancroft	Agencia española de seguridad alimentaria y nutrición (ES)	6 February 2009	
118 bis	Ametis JSC 68, Naberezhnaya St. Blagoveshchensk Amur District Russia	Taxifolin-rich extract from Dahurian Larch in foods other than food supplements	Food Standards Agency (UK)	23 August 2010	
119	BioSEL Ltd Świętojerska 16/18 00-202 Warsaw Poland	Selenitetriglycerides	National Food and Nutrition Institute (PL)	19 January 2011	
125	Fitoplancton Marino S.L. Dársena Comercial s/n 11500 El Puerto de Santa Maria (Cádiz) Spain	<i>Nannochloropsis gaditana</i> (micro-alga)	Agencia española de seguridad alimentaria y nutrición (ES)	26 July 2011	
127	Ocean Spray Cranberries Inc. One Ocean Spray Drive Lakeville-Middleboro, MA 02349 USA	Cranberry extract powder	Agence française de sécurité sanitaire de l'alimentation, de l'environnement et du travail (ANSES, F)	20 September 2011	

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
129	TNO Quality and Safety Utrechtseweg 48 P.O.Box 360 NL - 3700 AJ Zeist For Dow Chemical Company	Hydroxypropyl methyl cellulose (HPMC)	Novel Food Unit (NL)	11 October 2011	
144	Intertek Cantox 2233 Argentia Road Suite on behalf of Mitsubishi Gas Chemicals Co., Inc.	Pyrroloquinoline Quinone Disodium Salt	Food Safety Authority of Ireland	6 December 2012	
149	Unilever PLC 100 Victoria Embankment, London, EC4Y 0DY The United Kingdom and Unilever N.V. Weena 455, Rotterdam, 3013 AL The Netherlands	Frying and cooking fats with added phytosterols	Food Standards Agency (UK)	24 June 2013	
150	RNI Conseil 2 rue de Bel Air 49000 Angers France On behalf of Albion Laboratories Inc	Creatine Magnapower	Food Safety Authority of Ireland	17 April 2013	
151	Sporomex Ltd. 11 Newland Avenue Driffield East Yorkshire YO25 6TX United Kingdom	Sporopollenin shells	Food Standards Agency (UK)	1 March 2013	
153 bis	Tetrahedron 4bis, allée Charles V 94300 Vincennes	Synthetic L-ergothioneine in foods other than food supplements	Agence française de sécurité sanitaire des aliments (AFSSA) (F)	25 July 2013	

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	France				
154	Foodie Sp. z o.o. Sp. k. ul. Hoża 39 lok. 8 00-681 Warszawa On behalf of Pharmena S.A. Wólczańska 178 90-530 Łódź	1-Methylnicotinamide chloride (1-MNA)	Food Standards Agency (UK)	18 September 2013	
155	TΔS Limited University of Oxford Parks Road Oxford United Kingdom OX1 3PT	(R)- hydroxybutyl (R)-3- hydroxybutyrate	Food Standards Agency (UK)	31 August 2013	
160	NATURALENDO Tech Co. Ltd E-201, Pankyo inno Valley 622 Sampyung-dong Bundang-gu, Sungnam-shi Kyunggi-do 463-400 South Korea	Extract of three herbal roots (<i>Cynanchum wilfordii</i> Hemsley, <i>Phlomis umbrosa</i> Turcz. and <i>Angelica gigas</i> Nakai) in food supplements	Food Safety Authority of Ireland	14 March 2014	
163	Hovenia dulcis AB Aldermansgatan 2 SE-22764 Lund /Foodfiles	<i>Hovenia dulcis</i> fruit extract	Bundesamt für Verbraucherschutz und Lebensmittelsicherheit (DE)	22 April 2014	
167	NUTRAVERIS 18 C rue de Sabot 22440 Ploufragan France	Orthosilicic acid - vanillin complex	Food Safety Authority of Ireland	31 July 2014	
169	American River Nutrition, Inc. 31 Campus Plaza Road Hadley, MA 01035 USA	Tocotrienol extract from the seeds of the annatto tree (<i>Bixa orellana</i> L.)	Bundesamt für Verbraucherschutz und Lebensmittelsicherheit (DE)	8 August 2014	
170	InovoBiologic Inc	Alginate-Konjac-Xanthan Polysaccharide Complex (PGX)	Food Safety Authority of Ireland	05 September 2014	
172	Unilever PLC 100 Victoria Embankment London EC4Y 0DY	Extension of use of <i>Allanblackia</i> Seed Oil	Novel Food Unit (NL)	10 October 2014	

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	United Kingdom and Unilever N.V. Weena 455 Rotterdam 3013 AL The Netherlands				
174	Jennewiein Biotechnologie GmbH Maarweg 32 D-53619 Rheinbreitbach Germany (linked to 168)	2'-fucosyllactose manufactured with a metabolically engineered strain of E. coli BL21 (DE3) - extension of use	Novel Food Unit (NL)	30 September 2014	
175	Intertek Scientific & Regulatory Consultancy Room 1036, Building A8 Cody Technology Park Ively Road Farnborough Hampshire GU14 0LX United Kingdom on behalf of BioNeutra North America INC. 9419B 20 Avenue Edmonton, Alberta, T6N 1E5 Canada	Isomalto-oligosaccharide (IMO)- extension of use	Food Standards Agency (UK)	6 June 2014	
179	Intertek Scientific & Regulatory Consultancy Av. Gustave Demey 57 1160 Brussels on behalf of Desert Labs, Ltd. Kibbutz Yotvata, 88820 Israel	Dried aerial parts of <i>Hoodia parviflora</i>	Food Safety Authority of Ireland	13 February 2015	
180	Botamedi Inc. #307, Jeju Bio-Industry Center	<i>Ecklonia cava</i> phlorotannins (SeaPolynol™)	Food Safety Authority of Ireland	14 May 2015	

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	Ara-1-dong 102 Jejudaehak-ro, Jeju City Special Self-Governing Province 690-121 Korea				
182	ALBION LABORATORIES Inc 101 North Main Street Clearfield Utah USA 84015-2243	Dimagnesium malate	Food Safety Authority of Ireland	29 May 2015	
183	Longlive Europe Food Division Ltd. Művelődés str. 4. H-1224 Budapest, Hungary	Xylo-oligosaccharide (XOS)	National Food Safety Chain Directorate for Food Safety Risk Assessment (HU)	15 June 2015	
185	DuPont Nutrition & Biosciences ApS, Langebrogade 1, PO Box 17, DK-1001 Copenhagen, Denmark	Betaine	Novel Food Board (FIN)	12 June 2015	
186	ALBION LABORATORIES Inc 101 North Main Street Clearfield Utah USA 84015-2243	Dicalcium malate	Food Safety Authority of Ireland	12 August 2015	
189	Idunn Naturprodukte Im Guggenbühl 30 88662 Überlingen Germany	Spray-dried extract of <i>Terminalia ferdinandiana</i>	Bundesamt für Verbraucherschutz und Lebensmittelsicherheit (DE)	12 October 2015	
190	Banken Champignons Group B.V. & J.K. Holding B.V.	UV-exposed increased vitamin D <i>Agaricus bisporus</i>	Novel Food Unit (NL)	27 January 2016	
192	Bioenergy Life Science, Inc. 13840 Johnson St.NE Minneapolis, Minnesota 55304 USA	D-ribose	Food Standards Agency (UK)	1 November 2013	

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
193	CANNABIS Pharma, s.r.o. Masarykova 54 415 01 Teplice Česká republika	Cannabidiol extracted from <i>Cannabis sativa</i> L. to be used in food supplements	The Ministry of Agriculture of the Czech Republic (CZ)	24 February 2016	
194	Global Strategy Group Amino Up Chemical Co., Ltd. 363-32 Shin-ei, Kiyota-ku Sapporo 004-0839 JAPAN	Oligomerized polyphenols derived from the lychee fruit (<i>Litchi chinensis</i>) and green tea leaves (<i>Camellia sinensis</i>)	Food Safety Authority (UK)	3 March 2016	
197	Nutrition 21, LLC 1 Manhattanville Road, Suite 104 Purchase, NY 10577 USA	Inositol-Stabilized Arginine Silicate	Food Safety Authority (UK)	23 June 2016	
199	Biova, LLC 5800 Merie Hay Rd, Suite 14 PO Box 394 Johnston, Iowa United States 50131	Egg membrane	The Danish Veterinary and Food Administration	5 August 2016	
200	Biotropics Malaysia Berhad Lot 21, Jalan U1/19 Section U1 Hicom-Glenmarie Industrial Park 40150 Shah Alam Selangor Malaysia	Extract from <i>Eurycoma longifolia</i>	Food Safety Authority (UK)	17 August 2016	
201	DSM Nutritional Products Ltd P.O. Box 2676 CH-4002 Basel Switzerland	Hen Egg White Lysozyme Hydrolysate	Food Safety Authority of Ireland	31 August 2016	
202	Armor Proteines S.A.S. 19 bis, rue de la Liberation 35460 Saint-Brice-en-Cogles	Whey protein isolate	Food Safety Authority of Ireland	22 August 2016	

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	France				
204	Mara Renewables Corporation 101 Research Drive Dartmouth NS B2Y 4T6 Canada	DHA-rich algal oil from <i>Schizochytrium</i> sp. Extension of use	Food Safety Authority (UK)	21 November 2016	
206	SATISFIBRE, LDA Rua Marcelino Sá Pires, No 15 , 4.º piso, sala 4109; 4700-924 Braga Portugal	HydroFibre	Food Safety Authority of Ireland	19 December 2016	
207	Simris Alg AB Herrestadsvägen 24A 276 50 Hammenhög Sweden	EPA-rich oil derived from the microalgae <i>Phaeodactylum tricornutum</i>	Food Safety Authority of Ireland	20 December 2016	
209	Marealis AS Stortorget 1a N-9008 Tromsø Norway	Refined shrimp peptide concentrate	Novel Food Board (FIN)	22 December 2016	
212	BioActor B.V. BioPartner Center Oxfordlaan 70 6229 EV Maastricht The Netherlands	Olive Leaf Extract	Food Safety Authority (UK)	13 February 2017	
213	Euopharma Alliance sp.zo.o. Poland on behalf of Laila Nutraceuticals Research Center Survey No. 181/2, JRD Tata Industrial Estate, Kanuru, Vijayawada-520007, Andhra Pradesh, India	Solubilised curcuminoids	Food Safety Authority of Ireland	19 October 2015	
214	LALLEMAND Bio-ingredients Division 1620 Préfontaine,	Extension of use of UV-treated baker's yeast	The Danish Veterinary and Food Administration	30 March 2017	

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	QC H1W 2N8 Canada				
217	JatroSolutions GmbH Echterdinger Strasse 30, 70599 Stuttgart, Deutschland"	Kernels of <i>Jatropha curcas</i> L. in food	Bundesamt für Verbraucherschutz und Lebensmittelsicherheit (DE)	5 May 2017	
219	Enteron Science GmbH, Bordesholmer Str. 10 22143 Hamburg, Germany	Eggs of the whipworm <i>Trichuris suis</i>	Bundesamt für Verbraucherschutz und Lebensmittelsicherheit (DE)	14 June 2017	
221	PHARMANAGER INGREDIENTS 24 rue Max Richard 49100 Angers France	Paprika extract	Food Safety Authority of Ireland	22 June 2017	
222	Bioresco Ltd. Bundesstrasse 29 CH-4054 Basel Switzerland	Isomaltulose syrup (dried).	Food Safety Authority of Ireland	28 June 2017	
223	Panama Varietals GmbH, Marchtrenk, Austria,	Cascara from <i>Coffea Arabica</i> L. as a novel food ingredient in tea, carbonated and non-carbonated bottled beverages and snack bars	Austrian Federal Ministry of Health and Women's Affairs	14 July 2017	
224	FOOD & PHARMA Legal Wawrzyniak Zalewska Radcy Prawni Sp. j. ul. Kopernika 32 lok. 12 00-336 Warszawa on behalf of: SKOTAN S.A. ul. Dyrekcyjna 6 41-506 Chorzów	<i>Yarrowia lipolytica</i> yeast biomass	National Food and Nutrition Institute (PL)	17 July 2017	
225	AkzoNobel Business Area Specialty Chemicals Zutphenseweg 10	<i>Ferric Sodium EDTA</i> (Application to Amend Annexes I and II of Commission Decision 2010/331/EU	The Commission	26 July 2017	

Ref. No	Applicant	Description of Food or Food Ingredient	Initial Assessment Carried out by	Application Date	Status
	P.O. Box 10 7400 AA Deventer The Netherlands	and Annex to Regulation (EU) No 609/2013			
226	OLMA, a.s., Pavelkova 597/18, Holice, 779 00, Olomouc, Czech Republic and FRUJO, a.s., Boří les 710, 691 53, Tvrdonice, Czech Republic	Extension of use of Chia Seeds (<i>Salvia hispanica L.</i>) in fermented milk products flavoured with fruit components	The Ministry of Agriculture of the Czech Republic (CZ)	4 August 2017	
227	Sanchis Mira SA Av. Joan Fuster, s/n, Polígono Industrial Segorb, 03100 Jijona, Alicante, España	Extension of use of Chia Seeds (<i>Salvia hispanica L.</i>) in chocolate	Agencia Española de Seguridad Alimentaria y Nutrición (ES)	12 September 2017	
228	Zentis GmbH & Co. KG, Jülicher Str. 177, 52070 Aachen, Germany	Extension of use of Chia Seeds (<i>Salvia hispanica L.</i>) in fruit preparations	Bundesamt für Verbraucherschutz und Lebensmittelsicherheit (DE)	25 September 2017	
229	FOOD & PHARMA Legal Wawrzyniak Zalewska Radcy Prawni Sp. j. ul. Smolna 38/14 00-336 Warszawa Poland on behalf of: SKOTAN S.A. ul. Dyrekcyjna 6 41-506 Chorzów Poland	selenium - enriched biomass of yeast <i>Yarrowia lipolytica</i>	National Food and Nutrition Institute (PL)	23 November 2017	