

NEW EFSA MANDATES ACCEPTED DURING THE PERIOD 26.01.2018 - 20.05.2018

	MANDATE	UNIT	SUBJECT	MANDATE TYPE	REQUESTOR	RECEPTION DATE	ACCEPTANCE DATE
1	M-2017-0220	Food Ingredients and Packaging	Call for expression of interest to use certain food additives in foods for infants below 16 weeks of age	External	Commission	07/12/2017	29/01/2018
2	M-2017-0220	Food Ingredients and Packaging	Re-evaluation of carrageenan (E 407) as a food additive in foods for infants below 16 weeks of age	External	Commission	07/12/2017	29/01/2018
3	M-2017-0220	Food Ingredients and Packaging	Re-evaluation of starch sodium octenyl succinate (E 1450) as a food additive in foods for infants below 16 weeks of age.	External	Commission	07/12/2017	29/01/2018
4	M-2017-0220	Food Ingredients and Packaging	Re-evaluation of sucrose esters of fatty acids (E 473) as a food additive in foods for infants below 16 weeks of age.	External	Commission	07/12/2017	29/01/2018
5	M-2017-0220	Food Ingredients and Packaging	Re-evaluation of mono-and diglycerides of fatty acids (E 471) as a food additive in foods for infants below 16 weeks of age.	External	Commission	07/12/2017	29/01/2018
6	M-2017-0220	Food Ingredients and Packaging	Re-evaluation of carboxy methyl cellulose (E 466) as a food additive in foods for infants below 16 weeks of age.	External	Commission	07/12/2017	29/01/2018
7	M-2017-0220	Food Ingredients and Packaging	Re-evaluation of pectins (E 440) as a food additive in foods for infants below 16 weeks of age.	External	Commission	07/12/2017	29/01/2018
8	M-2017-0220	Food Ingredients and Packaging	Re-evaluation of xanthan gum (E 415) as a food additive in foods for infants below 16 weeks of age.	External	Commission	07/12/2017	29/01/2018
9	M-2017-0220	Food Ingredients and Packaging	Re-evaluation of guar gum (E 412) as a food additive in foods for infants below 16 weeks of age.	External	Commission	07/12/2017	29/01/2018
10	M-2017-0220	Food Ingredients and Packaging	Re-evaluation of locust bean gum (E 410) as a food additive in foods for infants below 16 weeks of age.	External	Commission	07/12/2017	29/01/2018
11	M-2017-0220	Food Ingredients and Packaging	Re-evaluation of lecithins (E 322) as a food additive in foods for infants below 16 weeks of age.	External	Commission	07/12/2017	29/01/2018
12	M-2017-0220	Food Ingredients and Packaging	Re-evaluation of α -tocopherol (E 309) as a food additive in foods for infants below 16 weeks of age.	External	Commission	07/12/2017	29/01/2018
13	M-2017-0220	Food Ingredients and Packaging	Re-evaluation of β -tocopherol (E 308) as a food additive in foods for infants below 16 weeks of age.	External	Commission	07/12/2017	29/01/2018
14	M-2017-0220	Food Ingredients and Packaging	Re-evaluation of γ -tocopherol (E 307) as a food additive in foods for infants below 16 weeks of age.	External	Commission	07/12/2017	29/01/2018
15	M-2017-0220	Food Ingredients and Packaging	Re-evaluation of tocopherol-rich extract (E 306) as a food additive in foods for infants below 16 weeks of age.	External	Commission	07/12/2017	29/01/2018
16	M-2017-0220	Food Ingredients and Packaging	Re-evaluation of fatty acid esters of ascorbyl palmitate (E 304i) as a food additive in foods for infants below 16 weeks of age	External	Commission	07/12/2017	29/01/2018
17	M-2017-0220	Food Ingredients and Packaging	Re-evaluation of calcium carbonate (E 170) as a food additive in foods for infants below 16 weeks of age.	External	Commission	07/12/2017	29/01/2018
18	M-2017-0217	Animal and plant health	Art. 31: Scientific and technical assistance on African swine fever	External	Commission	01/12/2017	29/01/2018
19	M-2017-0221	Animal and plant health	Art 31. - Scientific and technical assistance on avian influenza surveillance	External	Commission	07/12/2017	29/01/2018
20	M-2017-0217	Animal and plant health	Art. 31: Scientific and technical assistance on African swine fever	External	Commission	01/12/2017	29/01/2018
21	M-2018-0024	Nutrition	GP/EFSA/AFSCO/2017/03 - Detection and quantification of allergens in foods and minimum eliciting doses in food allergic individuals	Internal	EFSA	30/11/2017	30/01/2018
22	M-2018-0018	Food Ingredients and Packaging	Commission request for a scientific opinion on magnesium citrate malate added for nutritional purposes to food supplements	External	Commission	22/12/2017	30/01/2018
23	M-2018-0027	Biological hazards and contaminants	Request for an update of the EFSA scientific opinion on guidance on methodological principles and scientific methods to be taken into account when establishing Reference Point Action (RPAs) for non-allow pharmacologically active substances present in food of animal origin	External	Commission	02/02/2018	05/02/2018
24	M-2018-0021	Nutrition	Request for a scientific opinion on 2'-Fucosyllactose / difucosyllactose mixture as a novel food (NF 2018/0401)	External	Commission	29/01/2018	06/02/2018
25	M-2018-0021	Nutrition	Request for a scientific opinion on Xia Powder 125, a partially defatted chia seed powder as a novel food (NF 2018/0381)	External	Commission	29/01/2018	06/02/2018
26	M-2018-0021	Nutrition	Request for a scientific opinion on Chia Seeds in chocolate as a novel food (NF 2018/0183)	External	Commission	29/01/2018	06/02/2018
27	M-2018-0021	Nutrition	Request for a scientific opinion on β -Hydroxybutyrate Salts (Sodium/Magnesium/Calcium) as a novel food (NF 2018/0291)	External	Commission	29/01/2018	06/02/2018
28	M-2018-0021	Nutrition	Notification on Sorghum syrup as traditional food (NF 2018/0267)	External	Commission	29/01/2018	06/02/2018
29	M-2018-0021	Nutrition	Request for a scientific opinion on Apoaequorin as a novel food (NF 2018/0270)	External	Commission	29/01/2018	06/02/2018
30	M-2018-0021	Nutrition	NP/EFSA/NUTRI/2018/01 - Systematic literature review to assist EFSA in the preparatory work for the safety assessment of Novel Food applications and Traditional Food notifications	External	Commission	29/01/2018	06/02/2018
31	M-2018-0021	Nutrition	Request for a scientific opinion on Bacterial cellulose aqueous suspension as a novel food (NF 2018/0307)	External	Commission	29/01/2018	06/02/2018
32	M-2018-0021	Nutrition	Request for a scientific opinion on Whole Alphitobius diaperinus larvae products as a novel food (NF 2018/0125)	External	Commission	29/01/2018	06/02/2018
33	M-2018-0021	Nutrition	Request for a scientific opinion on Olive Leaf Extract as a novel food (NF 2018/0259)	External	Commission	29/01/2018	06/02/2018
34	M-2018-0021	Nutrition	Request for a scientific opinion on Phenylcapsaicin as a novel food (NF 2018/0189)	External	Commission	29/01/2018	06/02/2018
35	M-2018-0021	Nutrition	Request for a scientific opinion on Hovenia Dulcis Fruit Extract as a novel food (NF 2018/0328)	External	Commission	29/01/2018	06/02/2018
36	M-2018-0021	Nutrition	Request for a scientific opinion on Mycobacterium manresensis / Nyaditum resae as a novel food (NF 2018/0269)	External	Commission	29/01/2018	06/02/2018
37	M-2018-0021	Nutrition	Request for a scientific opinion on dried crickets as a novel food (NF 2018/0260)	External	Commission	29/01/2018	06/02/2018
38	M-2018-0021	Nutrition	Request for a scientific opinion on dried mealworms as a novel food (NF 2018/0241)	External	Commission	29/01/2018	06/02/2018
39	M-2018-0021	Nutrition	Request for a scientific opinion on Omega-3 fatty acid lysine complex as a novel food (NF 2018/0149)	External	Commission	29/01/2018	06/02/2018
40	M-2018-0021	Nutrition	Request for a scientific opinion on Allanblackia seed oil as a novel food (NF 2018/0297)	External	Commission	29/01/2018	06/02/2018
41	M-2018-0021	Nutrition	Request for a scientific opinion on Inulin-propionate ester as a novel food (NF 2018/0266)	External	Commission	29/01/2018	06/02/2018
42	M-2018-0021	Nutrition	Request for a scientific opinion on Chia seed as a novel food (NF 2018/0214)	External	Commission	29/01/2018	06/02/2018

NEW EFSA MANDATES ACCEPTED DURING THE PERIOD 26.01.2018 - 20.05.2018

	MANDATE	UNIT	SUBJECT	MANDATE TYPE	REQUESTOR	RECEPTION DATE	ACCEPTANCE DATE
43	M-2018-0021	Nutrition	Request for a scientific opinion on <i>Yarrowia lipolytica</i> yeast biomass as a novel food (NF 2018/0208)	External	Commission	29/01/2018	06/02/2018
44	M-2018-0021	Nutrition	Notification on Haskap berries (<i>Lonicera caerulea</i> L.) as traditional food (NF 2018/0197)	External	Commission	29/01/2018	06/02/2018
45	M-2018-0021	Nutrition	Notification on traditional food Fonio (<i>Digitaria Exilis</i>) (NF 2018/0146)	External	Commission	29/01/2018	06/02/2018
46	M-2018-0021	Nutrition	Request for a scientific opinion on Tongkat ali root extract as a novel food (NF 2018/0169)	External	Commission	29/01/2018	06/02/2018
47	M-2018-0021	Nutrition	Request for a scientific opinion on EPA rich oil from <i>Phaeodactylum tricornutum</i> as a novel food (NF 2018/0207)	External	Commission	29/01/2018	06/02/2018
48	M-2018-0021	Nutrition	Request for a scientific opinion on Vitalarmor® GF-100, a Basic Whey Protein Isolate as a novel food (NF 2018/0157)	External	Commission	29/01/2018	06/02/2018
49	M-2018-0021	Nutrition	Request for a scientific opinion on Egg Membrane as a novel food (NF 2018/0124)	External	Commission	29/01/2018	06/02/2018
50	M-2018-0023	FEED	L-Threonine produced by fermentation with <i>Corynebacterium glutamicum</i> KCCM80118 for all animal species	External	Commission	01/02/2018	07/02/2018
51	M-2018-0022	FEED	Levucell SC 20, 10 ME, 10 ME Titan (<i>Saccharomyces cerevisiae</i> CNCM I-1077) for lambs and horses	External	Commission	01/02/2018	07/02/2018
52	M-2018-0025	GMO	Comments from an NGO on EFSA Scientific opinion on genetically modified maize MON 87427 x MON 89034 x 1507 x MON 88017 x 59122 and subcombinations independently of their origin, for food and feed uses, import and processing submitted under Regulation (EC) No 1829/2003 by Monsanto (application EFSA-GMO-BE-2013-118)	External	Commission	30/01/2018	08/02/2018
53	M-2018-0039	GMO	New sequencing information of soybean event BPS-CV127-9	External	Commission	16/02/2018	20/02/2018
54	M-2018-0038	GMO	New sequencing information of oilseed rape Ms8	External	Commission	16/02/2018	20/02/2018
55	M-2018-0028	Food Ingredients and Packaging	Request for EFSA to perform a scientific risk assessment on the food enzyme D-psicose 3-epimerase from <i>Corynebacterium glutamicum</i> (strain FIS002)	External	Commission	14/02/2018	20/02/2018
56	M-2018-0030	Food Ingredients and Packaging	Request for an opinion from the European Food Safety Authority (EFSA) as regards the safety of ethyl lauroyl arginate (E 243) as a food additive in the light of the new information provided and the proposed extension of use	External	Commission	14/02/2018	21/02/2018
57	M-2018-0034	FEED	Chemically defined flavourings for use in cats and dogs from different Chemical Groups	External	Commission	16/02/2018	22/02/2018
58	M-2018-0033	FEED	Oregano oil for all animal species	External	Commission	13/02/2018	22/02/2018
59	M-2018-0032	FEED	Oil of <i>Origanum vulgare</i> L. subsp. <i>Hirtum</i> for poultry	External	Commission	13/02/2018	22/02/2018
60	M-2018-0031	FEED	Butyric acid for dogs and cats	External	Commission	13/02/2018	22/02/2018
61	M-2018-0044	Pesticides	Updated peer review concerning the non-dietary exposure risk assessment of diquat	External	Commission	19/02/2018	06/03/2018
62	M-2018-0040	GMO	Application for authorization of genetically modified soybean DP305423 x MON87708 x MON89788 for food and feed uses, import and processing submitted under Regulation (EC) No 1829/2003 by Pioneer Hi-Bred International (EFSA-GMO-NL-2018-148)	External	Member State	28/02/2018	07/03/2018
63	M-2018-0036	Food Ingredients and Packaging	Request for the evaluation of a new substance pyrrole (azole, divinyleneimine, imizole).	External	Member State	05/03/2018	08/03/2018
64	M-2018-0048	Nutrition	Update of NDA Panel guidance on the scientific requirements for health claims related to physical performance	Self Task	Chair of Panel	07/02/2018	09/03/2018
65	M-2018-0046	GMO	Application for renewal of the authorisation for placing on the market of products containing or produced from genetically modified oilseed rape T45 (Commission Decision 2009/184/EC)(EFSA-GMO-RX-012)	External	Commission	01/03/2018	09/03/2018
66	M-2018-0050	Scientific Committee & Emerging Risks	EFSA cross cutting guidance lifecycle	Internal	EFSA	30/01/2018	13/03/2018
67	M-2018-0041	Food Ingredients and Packaging	FL 02.020 Hex-2-en-1-ol	External	Commission	22/02/2018	13/03/2018
68	M-2018-0047	Food Ingredients and Packaging	Request for EFSA to perform a risk assessment and to provide a scientific opinion on the safety of a proposed amendment of the specifications of the food additive Steviol glycosides (E 960)	External	Commission	09/03/2018	14/03/2018
69	M-2017-0216	Pesticides	Public consultation on the draft revised guidance on the assessment of the exposure of operators, workers, residents and bystanders in risk assessment of plant protection products	External	Commission	29/11/2017	16/03/2018
70	M-2017-0216	Pesticides	Update of the EFSA guidance on the assessment of the exposure of operators, workers, residents and bystanders in risk assessment of plant protection products	External	Commission	29/11/2017	16/03/2018
71	M-2018-0049	Nutrition	Request for a scientific opinion on astaxanthin as a novel food	External	Commission	27/02/2018	16/03/2018
72	M-2018-0057	Pesticides	Updated exposure assessment of iprodione	External	Commission	15/03/2018	20/03/2018
73	M-2018-0051	Food Ingredients and Packaging	Request for evaluation as new flavouring substances of 2-Butyl-2-octenal (CAS 13019-16-4) (Ref FLA17-02)	External	Commission	19/03/2018	21/03/2018
74	M-2018-0051	Food Ingredients and Packaging	Request for evaluation as new flavouring substances of 2-Octyl-2-dodecenal (CAS 25234-33-7)(Ref FLA17-02)	External	Commission	19/03/2018	21/03/2018
75	M-2018-0055	FEED	Iron chelates of lysine and glutamic acid (ProPath Fe) for all animal species	External	Commission	19/03/2018	21/03/2018
76	M-2018-0054	FEED	Manganese chelates of lysine and glutamic acid (ProPath Mn) for all animal species	External	Commission	16/03/2018	21/03/2018
77	M-2018-0053	FEED	Belfeed B MP/ML (endo-1,4-beta-xylanase produced by <i>Bacillus subtilis</i> LMG S-15136) for sows in order to have benefit in piglets and all porcine species and life stages	External	Commission	16/03/2018	21/03/2018
78	M-2018-0052	Food Ingredients and Packaging	Request for evaluation as a new flavouring substance of the compound mixture of 3 and 4 butylthiophene-2-carbaldehyde (REF FL17-003)	External	Commission	19/03/2018	21/03/2018
79	M-2018-0051	Food Ingredients and Packaging	Request for evaluation as new flavouring substances of 2-Hexyl-2-decenal (CAS 13893-39-5)(Ref FLA17-02)	External	Commission	19/03/2018	21/03/2018
80	M-2018-0061	Food Ingredients and Packaging	Scientific opinion regarding four new studies on the potential toxicity of titanium dioxide used as a food additive (E171)	External	Commission	22/03/2018	26/03/2018
81	M-2018-0060	FEED	Minalac (<i>Pediococcus acidilactici</i> DSM 13943, <i>Lactobacillus plantarum</i> DSM 8862 and <i>Lactobacillus plantarum</i> DSM 8866) for minks (Neovison vison)	External	Commission	22/03/2018	27/03/2018
82	M-2018-0058	FEED	L-lysine monohydrochloride and concentrated liquid L-lysine (base) for all animal species	External	Commission	21/03/2018	27/03/2018
83	M-2018-0062	FEED	Benzoic acid for piglets (weaned)	External	Commission	28/03/2018	04/04/2018
84	M-2018-0063	FEED	<i>Lactobacillus hilgardii</i> CNCM I-4785 and <i>Lactobacillus buchneri</i> CNCM I-4323 for all animal species	External	Commission	09/04/2018	11/04/2018
85	M-2018-0068	FEED	1c322i - lecithins liquid, 1c322ii - hydrolysed lecithins, 1c322iii - lecithins de-oiled for all animal species	External	Commission	17/04/2018	18/04/2018
86	M-2018-0065	GMO	Syngenta Crop Protection NV/SA application for authorization of Bt11xMIR162xMIR604xMON89034x5307xGA21 maize import in the European Union under Regulation (EC) No. 1829/2003	External	Member State	13/04/2018	18/04/2018

NEW EFSA MANDATES ACCEPTED DURING THE PERIOD 26.01.2018 - 20.05.2018

	MANDATE	UNIT	SUBJECT	MANDATE TYPE	REQUESTOR	RECEPTION DATE	ACCEPTANCE DATE
87	M-2018-0067	FEED	Zinc chelate of methionine sulfate (BIOMET® Zn) for all animal species	External	Commission	16/04/2018	19/04/2018
88	M-2018-0059	FEED	Ethyl ester of beta-apo-8'-carotenoic acid for poultry for fattening and poultry for laying	External	Commission	21/03/2018	20/04/2018
89	M-2018-0071	FEED	Panax Ginseng C.A. Mey. (Ginseng extract CoE 318) for cats and dogs	External	Commission	24/04/2018	27/04/2018
90	M-2018-0070	FEED	Echinacea angustifolia DC. extract (Blacksamson echinacea extract) and Echinacea purpurea (L.) Moench. extract (Echinacea extract) for cats and dogs	External	Commission	24/04/2018	27/04/2018
91	M-2018-0069	FEED	Ginkgo biloba L. extract for cats and dogs	External	Commission	24/04/2018	27/04/2018
92	M-2018-0076	GMO	Application for authorization of genetically modified DP4114xMON810xMIR604XNK603 Maize and sub-combinations and derived food and feed in accordance with Regulation (EC) No 1829/2003, submitted by Pioneer Hi-Bred International, Inc.(EFSA-GMO-NL-2018-150)	External	Member State	08/05/2018	15/05/2018
93	M-2018-0078	Food Ingredients and Packaging	Request for the evaluation of a recycling process for poly(ethylene terephthalate) for direct food application (Bandera)	External	Member State	14/05/2018	16/05/2018
94	M-2018-0079	Food Ingredients and Packaging	Request for safety evaluation of Phosphorous acid, triphenyl ester, polymer with alpha-hydro-omega-hydroxypoly[oxy(methyl-1,2-ethanediyl)], C10-16 alkyl esters for use as monomer (or additive) in plastics	External	Member State	14/05/2018	17/05/2018