

EUROPEAN COMMISSION

DIRECTORATE-GENERAL FOR HEALTH AND FOOD SAFETY

SANTE G Ares (2015) 136424

STANDING COMMITTEE ON PLANTS, ANIMALS, FOOD AND FEED

Section *Toxicological Safety of the Food Chain*

11 FEBRUARY 2015

CIRCABC Link: <https://circabc.europa.eu/w/browse/3548b628-fe6f-4ef2-9bf0-922f2dcfa676>

AGENDA

Section A Information and/or discussion

- A.01** Ad hoc study in preparation of the development of a common methodology for gathering of information by the Member States on the consumption and use of food additives and flavourings in the European Union: (WD/MGR)
- presentation by Arcadia International;
 - questions/comments and answers.
- A.02** Follow-up to the scientific opinion from EFSA on the risks to public health related to the presence of perchlorate in food, in particular fruits and vegetables. (FV)
- endorsement of provisional levels of reference for intra-Union trade;
 - endorsement of a draft Commission Recommendation on the monitoring of the presence of perchlorate in food. (SANTE/0001/2015).
- A.03** Common risk management measures as regards the presence of dioxins and PCBs in fish from the Baltic region. (FV)
- outcome of the discussion at the working group of 16/01/2015.
- A.04** Endorsement of a guidance document for competent authorities for control of compliance with EU legislation on aflatoxins in food. (FV)

- A.05** Exchange of views and discussion on possible ways forward as regards the Fusarium toxin contamination situation in the European maize harvest 2014. (FV)
- A.06** Feedback on issues discussed in the Expert groups on contaminants and endorsement of the conclusions reached at the Expert Committee level. (FV)
- A.07** Exchange of views on the envisaged review of Commission Implementing Regulation (EU) 322/2014 imposing special conditions on the import of feed and food originating in or consigned from Japan following the accident at the Fukushima nuclear power station. (FV)
- A.08** Presentation of the Food and Veterinary Office (FVO) of the overview report on official controls on contaminants in food in the Member States, followed by a discussion. (FV)

Section B **Draft(s) presented for an opinion**

- B.01** Exchange of views and possible opinion of the Committee on a draft Commission Regulation amending Regulation (EC) No 1881/2006 as regards maximum levels of inorganic arsenic in foodstuffs. (FS/FV)

(B.01_SANCO_10872_2014)

Legal Basis: Article 2(3) of Council Regulation (EEC) No 315/93

Procedure: Regulatory procedure with scrutiny

- B.02** Exchange of views and possible opinion of the Committee on a draft Commission Regulation amending Regulation (EC) No 1881/2006 as regards maximum levels of lead in foodstuffs. (FS/FV)

(B.02_SANCO_10946_2014)

Legal Basis: Article 2(3) of Council Regulation (EEC) No 315/93

Procedure: Regulatory procedure with scrutiny

- B.03** Exchange of views and possible opinion of the Committee on a draft Commission Regulation amending Annex I to Regulation (EC) No 1334/2008 of the European Parliament and of the Council as regards removal from the Union List of certain flavouring substances. (MGR)

(B.03_SANCO_11995_2014)

Legal Basis: Article 7(4) of Regulation (EC) No 1331/2008

Procedure: Regulatory procedure with scrutiny

- B.04** Exchange of views and possible opinion of the Committee on a draft Commission Implementing Regulation (EU) approving the pre-export checks carried out on certain food by certain third countries as regards the presence of certain mycotoxins. (FV)

(B.04_SANCO_12511_2014)

Legal Basis: Article 23 of Regulation (EC) No 882/2004

Procedure: Examination procedure

- B.05** Exchange of views and possible opinion on a draft Commission Regulation amending Regulation (EC) No 1881/2006 as regards maximum levels for polycyclic aromatic hydrocarbons in Katsuobushi (dried bonito) and certain canned smoked Baltic herring. (FV)

(B.05_SANCO_12420_2014)

Legal Basis: Article 2(3) of Regulation (EEC) No 315/93

Procedure: Regulatory procedure with scrutiny

- B.06** Exchange of views and possible opinion of the Committee on a draft Commission Regulation amending Regulation (EC) No 1881/2006 as regards the maximum level of OTA in Capsicum sp. (FV)

(B.06_SANCO_12504_2014)

Legal Basis: Article 2(3) of Regulation (EEC) No 315/93

Procedure: Regulatory procedure with scrutiny

Section C Draft(s) presented for discussion

- C.01** Exchange of views of the Committee on a draft Commission Regulation amending Regulation (EC) No 1881/2006 as regards the setting of maximum levels for ergot sclerotia in cereal grains. (FV)

(C.01_SANTE_0002_2015)

Legal Basis: Article 2(3) of Regulation (EEC) No 315/93

Procedure: Regulatory procedure with scrutiny

- C.02** Exchange of views of the Committee on a draft Commission Regulation amending Regulation (EC) No 1881/2006 as regards the setting of maximum levels for tropane alkaloids in foods for infants and young children. (FV)

(C.02_SANTE_0145_2015)

Legal Basis: Article 2(3) of Regulation (EEC) No 315/93

Procedure: Regulatory procedure with scrutiny

Miscellaneous

- M.01** AOB