

Scientific Panel on Additives and Products or Substances Used in Animal Feed

Minutes of the 94th meeting of the Working Group on Trace Elements

Held on 6-8 October 2015, Parma

(Agreed by written procedure on 21 October 2015)

Participants

- **Working Group Members:**

Gerhard Flachowsky, Mikolaj Gralak,¹ Jürgen Gropp, Christer Hogstrand and Alberto Mantovani²

Noël Dierick³ and Johannes Westendorf⁴ participated via teleconference

- **Hearing Experts:**⁵

Not Applicable.

- **European Commission and/or Member States representatives:**

Wolfgang Trunk⁶

- **EFSA:**

FEED Unit: Gloria López-Gálvez

- **Others:**

Not Applicable.

1. Welcome and apologies for absence

The Chair welcomed the participants.

Apologies were received from Lubomir Leng and Fernando Ramos.

¹ Present on the 6th

² Present on the 8th

³ Present on the 7th and 8th

⁴ Present on the 6th and 7th

⁵ As defined in Article 17 of the Decision of the Executive Director on the selection of external experts: <http://www.efsa.europa.eu/en/keydocs/docs/expertselection.pdf>.

⁶ Present on the 8th

2. Adoption of agenda

The agenda was adopted.

3. Declarations of Interest of Working Group members

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes⁷ and the Decision of the Executive Director on Declarations of Interest,⁸ EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the working group members invited for the present meeting. No Conflicts of Interest related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

4. Agreement of the minutes of the 93rd Working Group meeting held on 14 September 2015, Web conference.

The minutes of the of the 93rd Working Group meeting held on 14 September were agreed.⁹

5. Scientific topics for discussion

- 5.1. The Working Group (WG) continued its discussion on the application on Manganese E5 (Six compounds of manganese) for all animal species ([EFSA-Q-2012-00437](#)) and decided to present it, modified accordingly, to the Plenary meeting.
- 5.2. The Working Group (WG) continued its discussion on the application on Manganese hydroxychloride for all animal species ([EFSA-Q-2013-00406](#)) and decided to inform the applicant on issues that required clarification.
- 5.3. The Working Group (WG) continued its discussion on the application on Dicopper oxide for all animal species ([EFSA-Q-2014-00629](#)) and decided to inform the applicant on issues that required clarification.
- 5.4. The following items were not discussed: Iron E1 (Seven compounds of iron) for all animal species ([EFSA-Q-2012-00491](#)), Ferric oxide, for all animal species ([EFSA-Q-2012-00492](#)) and

⁷ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

⁸ <http://www.efsa.europa.eu/en/keydocs/docs/independencerules2014.pdf>

⁹ <http://www.efsa.europa.eu/en/feedapwgs/docs/feedaptraceelements.pdf>

Sodium selenite for all animal species ([EFSA-Q-2014-00505](#) and [EFSA-Q-2014-00507](#)).

6. Any Other Business

The meeting is the last one of the WG within the FEEDAP mandate 2012-2015. The Chair of the WG thanked all the participants for the work accomplished.

7. Next meeting

30 October 2015

Scientific Panel on Additives and Products or Substances Used in Animal Feed

Minutes of the 93rd meeting of the Working Group on Trace Elements

Held on 14 September 2015, Web conference

(Agreed on 6 October 2015)

Participants

- **Working Group Members:**

Noël Dierick, Gerhard Flachowsky, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Lubomir Leng, Alberto Mantovani and Johannes Westendorf

- **Hearing Experts:¹**

Not Applicable.

- **European Commission and/or Member States representatives:**

Not Applicable.

- **EFSA:**

FEED Unit: Gloria López-Gálvez

- **Others:**

Not Applicable.

1. Welcome and apologies for absence

The Chair welcomed the participants.

Apologies were received from Fernando Ramos.

2. Adoption of agenda

The agenda was adopted after withdrawal of the item Dicopper oxide for all animal species ([EFSA-Q-2014-00629](http://www.efsa.europa.eu/en/keydocs/docs/expertselection.pdf)).

¹ As defined in Article 17 of the Decision of the Executive Director on the selection of external experts: <http://www.efsa.europa.eu/en/keydocs/docs/expertselection.pdf>.

3. Declarations of Interest of Working Group members

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes² and the Decision of the Executive Director on Declarations of Interest,³ EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the working group members invited for the present meeting. No Conflicts of Interest related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

4. Agreement of the minutes of the 92nd Working Group meeting held on 13 July 2015, Web conference.

The minutes of the of the 92nd Working Group meeting held on 13 July were agreed.⁴

5. Scientific topics for discussion

5.1. The Working Group (WG) continued its discussion on the application on Manganese E5 (Six compounds of manganese) for all animal species ([EFSA-Q-2012-00437](#)) and decided that further discussion is needed.

5.2. The following items were not discussed: Iron E1 (Seven compounds of iron) for all animal species ([EFSA-Q-2012-00491](#)), Ferric oxide, for all animal species ([EFSA-Q-2012-00492](#)) Sodium selenite for all animal species ([EFSA-Q-2014-00505](#) and [EFSA-Q-2014-00507](#)).

6. Any Other Business

Not Applicable

7. Next meeting

6-8 October 2015

² <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

³ <http://www.efsa.europa.eu/en/keydocs/docs/independencerules2014.pdf>

⁴ <http://www.efsa.europa.eu/en/feedapwgs/docs/feedaptraceelements.pdf>

Scientific Panel on Additives and Products or Substances Used in Animal Feed

Minutes of the 92nd meeting of the Working Group on Trace Elements

Held on 13 July 2015, Web conference

(Agreed on 14 September 2015)

Participants

- **Working Group Members:**

Noël Dierick, Gerhard Flachowsky, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Lubomir Leng, Alberto Mantovani and Johannes Westendorf

- **Hearing Experts:¹**

Not Applicable.

- **European Commission and/or Member States representatives:**

Not Applicable.

- **EFSA:**

FEED Unit: Gloria López-Gálvez, Luca Bellomo

- **Others:**

Not Applicable.

1. Welcome and apologies for absence

The Chair welcomed the participants.

Apologies were received from Fernando Ramos.

2. Adoption of agenda

The agenda was adopted after withdrawal of the items Manganese E5 (Six compounds of manganese) for all animal species ([EFSA-Q-2012-](#)

¹ As defined in Article 17 of the Decision of the Executive Director on the selection of external experts: <http://www.efsa.europa.eu/en/keydocs/docs/expertselection.pdf>

[00437](#)) and Sodium selenite (film granulated preparation) for all animal species ([EFSA-Q-2014-00508](#)).

3. Declarations of Interest of Working Group members

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes² and the Decision of the Executive Director on Declarations of Interest,³ EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the working group members invited for the present meeting. No Conflicts of Interest related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

4. Agreement of the minutes of the 91st Working Group meeting held on 1-3 July 2015, Munich.

The minutes of the of the 91st Working Group meeting held on 1-3 July were agreed.⁴

5. Scientific topics for discussion

- 5.1. The Working Group (WG) discussed the application on Iron Dextran for all animal species ([EFSA-Q-2014-00592](#)) and decided to inform the applicant on issues that required clarification.
- 5.2. The Working Group (WG) discussed the application on Zinc chelate of methionine for all animal species ([EFSA-Q-2015-00188](#)) and decided to inform the applicant on issues that required clarification.
- 5.3. The following items were not discussed: Iron E1 (Seven compounds of iron) for all animal species ([EFSA-Q-2012-00491](#)), Ferric oxide, for all animal species ([EFSA-Q-2012-00492](#)) and Sodium selenite for all animal species ([EFSA-Q-2014-00505](#)).

6. Any Other Business

Not Applicable

7. Next meeting

² <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

³ <http://www.efsa.europa.eu/en/keydocs/docs/independencerules2014.pdf>

⁴ <http://www.efsa.europa.eu/en/feedapwgs/docs/feedaptraceelements.pdf>

14 September 2015

Scientific Panel on Additives and Products or Substances Used in Animal Feed

Minutes of the 91st meeting of the Working Group on Trace Elements

Held on 1-3 July 2015, Munich (Germany)

(Agreed on 13 July 2015)

Participants

- **Working Group Members:**

Gerhard Flachowsky, Mikolaj Gralak, Jürgen Gropp, Lubomir Leng and Alberto Mantovani, Fernando Ramos and Johannes Westendorf

- **EFSA:**

FEED Unit: Gloria López-Gálvez

- **Others:**

Not Applicable.

1. Welcome and apologies for absence

The Vice-Chair welcomed the participants.

Apologies were received from Noël Dierick and Christer Hogstrand.

2. Adoption of agenda

The agenda was adopted after withdrawal of the items Manganese E5 (Six compounds of manganese) for all animal species ([EFSA-Q-2012-00437](#)) and Iron E1 (Seven compounds of iron) for all animal species ([EFSA-Q-2012-00491](#)).

3. Declarations of Interest of Working Group members

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director on Declarations of Interest,² EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the working group members invited for the present meeting. No Conflicts of Interest related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

4. Agreement of the minutes of the 90th Working Group meeting held on 15 June 2015, Web conference.

The minutes of the of the 90th Working Group meeting held on 15 June were agreed.³

5. Scientific topics for discussion

- 5.1. The Working Group continued the discussion on the application on Sodium selenite (film granulated preparation) for all animal species. FAD-2010-0369 ([EFSA-Q-2014-00508](http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf)) and decided to present it, modified accordingly, to the Plenary meeting.
- 5.2. The WG continued its discussion on the application on Manganese hydroxychloride for all animal species ([EFSA-Q-2013-00406](http://www.efsa.europa.eu/en/keydocs/docs/independencerules2014.pdf)) and decided to inform the applicant on issues that required clarification.
- 5.3. The following items were not discussed: Iron Dextran for all animal species ([EFSA-Q-2014-00592](http://www.efsa.europa.eu/en/feedapwgs/docs/feedaptraceelements.pdf)) and Zinc chelate of methionine for all animal species ([EFSA-Q-2015-00188](http://www.efsa.europa.eu/en/feedapwgs/docs/feedaptraceelements.pdf)).

6. Any Other Business

Not Applicable

7. Next meeting

13 July 2015

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules2014.pdf>

³ <http://www.efsa.europa.eu/en/feedapwgs/docs/feedaptraceelements.pdf>

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 90th meeting of the Working Group on Trace Elements
Held on 15 June 2015, Webconference
(Agreed on 1 July 2015)

Participants

• **Working Group Experts:**

- Noël Dierick, Gerhard Flachowsky, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Lubomir Leng, Alberto Mantovani, Fernando Ramos and Johannes Westendorf

• **Hearing Experts:**

- Not Applicable

• **European Commission and/or Member States representatives:**

- Not Applicable

• **EFSA:**

- FEED Unit: Gloria López-Gálvez

• **Others:**

- Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants.

2. Adoption of agenda

The agenda was adopted.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director on Declarations of Interest², EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the working group members invited for the present meeting. No Conflicts of Interest related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

4. Agreement of the minutes of the 89th and 89th-b Working Group meetings held on 7-8 May 2015 (Barcelona) and 22 May 2015 (Web conference)

The minutes of the previous meetings were agreed.

5. Scientific topic(s) for discussion

- 5.1 The Working Group (WG) continued its discussion on the application on Manganese E5 "Five forms of manganese for all animal species ([EFSA-Q-2012-00437](http://www.efsa.europa.eu/en/keydocs/docs/independencerule2014.pdf))" and decided to inform the applicant on issues that required clarification.

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencerule2014.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerule2014.pdf>

- 5.2 A preliminary discussion took place on the application on Zinc chelate of methionine for all animal species ([EFSA-Q-2015-00188](#)).
- 5.3 The following items were not discussed: Manganese hydroxychloride for all animal species ([EFSA-Q-2013-00406](#)) and Selenium E8 "Sodium selenite (film granulated preparations) for all animal species ([EFSA-Q-2014-00508](#))".

6. Next meeting

1-3 July 2015

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 89th-b meeting of the Working Group on Trace Elements
Held on 22 May 2015, Webconference
(Agreed on 7th May 2015)

Participants

Working Group Experts:

Mikolaj Gralak and Alberto Mantovani

Hearing Experts:

Not Applicable

European Commission and/or Member States representatives:

Not Applicable

EFSA:

FEED Unit: Gloria López-Gálvez

Others:

Not Applicable

1. Welcome and apologies for absence

The EFSA staff welcomed the participants.

2. Adoption of agenda

The agenda was adopted.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director on Declarations of Interest², EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the working group members invited for the present meeting. No Conflicts of Interest related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

4. Scientific topic(s) for discussion

- 4.1 The WG continued its discussion on the application on Manganese E5 (Five compounds of manganese) for all animal species ([EFSA-Q-2012-00437](http://www.efsa.europa.eu/en/keydocs/docs/independencerules2014.pdf)) and decided that further discussion is needed.

5. Next meeting

15 June 2015

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencypolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules2014.pdf>

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 89th meeting of the Working Group on Trace Elements
Held on 7-8 May 2015, Barcelona
(Agreed on 15 June 2015)

Participants

• **Working Group Experts:**

- Noël Dierick, Gerhard Flachowsky, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand,¹ Lubomir Leng and Alberto Mantovani and Johannes Westendorf

• **Hearing Experts:**

- Not Applicable

• **European Commission and/or Member States representatives:**

- Not Applicable

• **EFSA:**

- FEED Unit: Gloria López-Gálvez

• **Others:**

- Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants. Apologies were received from Fernando Ramos.

2. Adoption of agenda

The agenda was adopted after withdrawal of the item Iron E1 (Seven compounds of iron) for all animal species ([EFSA-Q-2012-00491](http://www.efsa.europa.eu/en/keydocs/docs/independencerule2014.pdf)).

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes² and the Decision of the Executive Director on Declarations of Interest³, EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the working group members invited for the present meeting. No Conflicts of Interest related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

4. Agreement of the minutes of the 88th and 88th-b Working Group meetings held on 14 and 28 April 2015 (Web conferences)

The minutes of the previous meetings were agreed.

5. Scientific topic(s) for discussion

¹ Present on 7 and 8-AM

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerule2014.pdf>

³ <http://www.efsa.europa.eu/en/keydocs/docs/independencerule2014.pdf>

- 5.1 The Working Group (WG) continued its discussion on the application on Aminotrace Zinc Bislysinate for all animal species for all animal species ([EFSA-Q-2014-00496](#)) and decided to present it, modified accordingly, to the Plenary meeting.
- 5.2 The WG continued its discussion on the application on Iron E1 “Ferric oxide, for all animal species ([EFSA-Q-2012-00492](#))” and decided to inform the applicant on issues that require clarification.
- 5.3 The following items were not discussed: Manganese E5 Five forms of manganese for all animal species ([EFSA-Q-2012-00437](#)), Selenium E8 “Sodium selenite (film granulated preparations) for all animal species ([EFSA-Q-2014-00508](#))” and Zinc chelate of methionine for all animal species ([EFSA-Q-2015-00188](#)).

6. Next meeting

22 May 2015

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 88th-b meeting of the Working Group on Trace Elements
Held on 28 April 2015, Webconference
(Agreed on 7th May 2015)

Participants

Working Group Experts:

Noël Dierick and Jürgen Gropp

Hearing Experts:

Not Applicable

European Commission and/or Member States representatives:

Not Applicable

EFSA:

FEED Unit: Gloria López-Gálvez

Others:

Not Applicable

1. Welcome and apologies for absence

The EFSA staff welcomed the participants.

2. Adoption of agenda

The agenda was adopted.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director on Declarations of Interest², EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the working group members invited for the present meeting. No Conflicts of Interest related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

4. Scientific topic(s) for discussion

- 4.1 The WG continued its discussion on the application on Iron E1 (Seven compounds of iron) for all animal species ([EFSA-Q-2012-00491](http://www.efsa.europa.eu/en/keydocs/docs/independencpolicy.pdf)) and decided and decided to inform the applicant on issues that require clarification.
- 4.2 The WG continued its discussion on the application on Ferric oxide, for all animal species ([EFSA-Q-2012-00492](http://www.efsa.europa.eu/en/keydocs/docs/independencerules2014.pdf)) and decided that further discussion is needed.

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencpolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules2014.pdf>

5. Next meeting

7-8 May 2015

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 88th meeting of the Working Group on Trace Elements
Held on 14 April 2015, Webconference
(Agreed on 7th May 2015)

Participants

Working Group Experts:

Noël Dierick, Gerhard Flachowsky, Jürgen Gropp,¹ Lubomir Leng and Johannes Westendorf

Hearing Experts:

Not Applicable

European Commission and/or Member States representatives:

Not Applicable

EFSA:

FEED Unit: Gloria López-Gálvez

Others:

Not Applicable

1. Welcome and apologies for absence

The Vice-Chair welcomed the participants. Apologies were revised from Christer Hogstrand, Mikolaj A. Gralak, Alberto Mantovani and Fernando Ramos for the full meeting.

2. Adoption of agenda

The agenda was adopted after withdrawal of the item "Aminotrace Zinc Bislysinate for all animal species ([EFSA-Q-2014-00496](http://www.efsa.europa.eu/en/keydocs/docs/independencerule2014.pdf))".

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes² and the Decision of the Executive Director on Declarations of Interest³, EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the working group members invited for the present meeting. No Conflicts of Interest related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

4. Agreement of the minutes of the 87th Working Group meetings held on 2-3 March 2015 (Parma)

The minutes of the previous meeting were agreed.

¹ Participated physically in Parma

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerule2014.pdf>

³ <http://www.efsa.europa.eu/en/keydocs/docs/independencerule2014.pdf>

5. Scientific topic(s) for discussion

- 5.1 The WG continued its discussion on the application on Ferric oxide, for all animal species ([EFSA-Q-2012-00492](#)) and decided that further discussion is needed.
- 5.2 The following item was not discussed: "Iron E1 (Seven compounds of iron) for all animal species ([EFSA-Q-2012-00491](#))".
- 5.3 During the meeting, the WG was informed, in order to plan the future discussions, that the following question has been received: Zinc chelate of methione for all animal species ([EFSA-Q-2015-00188](#)).

6. Next meeting

28 April 2015

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 87th meeting of the Working Group on Trace Elements
Held on 2-3 March 2015, Parma
(Agreed on 14 April 2015)

Participants

• **Working Group Experts:**

- Jürgen Gropp, Christer Hogstrand, Fernando Ramos and Johannes Westendorf
- Noël Dierick, Mikolaj Gralak,¹ Gerhard Flachowsky and Lubomir Leng participated via teleconference

• **Hearing Experts:**

- Not Applicable

• **European Commission and/or Member States representatives:**

- Not Applicable

• **EFSA:**

- FEED Unit: Gloria López-Gálvez

• **Others:**

- Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants. Apologies were received from Alberto Mantovani.

2. Adoption of agenda

The agenda was adopted.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes² and the Decision of the Executive Director on Declarations of Interest³, EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the working group members invited for the present meeting. No Conflicts of Interest related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

4. Agreement of the minutes of the 86th Working Group meetings held on 2-3 February 2015 (Parma)

The minutes of the previous meeting were agreed.

¹ Present on the 3

² <http://www.efsa.europa.eu/en/keydocs/docs/independencypolicy.pdf>

³ <http://www.efsa.europa.eu/en/keydocs/docs/independencerules2014.pdf>

5. Scientific topic(s) for discussion

- 5.1 The Working Group (WG) continued its discussion on the application on Iron E1 Ferrous carbonate for all animal species ([EFSA-Q-2012-00495](#)) and decided to present it, modified accordingly, to the Plenary meeting.
- 5.2 The WG continued its discussion on the application on Iron E1 Seven compounds of iron for all animal species ([EFSA-Q-2012-00491](#)) and decided that further discussion is needed.

6. Next meeting

14 April 2015

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 86th meeting of the Working Group on Trace Elements
Held on 2-3 February 2015, Parma
(Agreed on 2 March 2015)

Participants

• **Working Group Experts:**

- Gerhard Flachowsky, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Alberto Mantovani, Fernando Ramos and Johannes Westendorf
- Noël Dierick¹ and Lubomir Leng participated via teleconference

• **Hearing Experts:**

- Not Applicable

• **European Commission and/or Member States representatives:**

- Not Applicable

• **EFSA:**

- FEED Unit: Gloria López-Gálvez

• **Others:**

- Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants.

2. Adoption of agenda

The agenda was adopted after withdrawal of the items "Iron E1 Seven compounds of iron for all animal species ([EFSA-Q-2012-00491](http://www.efsa.europa.eu/en/keydocs/docs/independencpolicy.pdf))" and "Manganese E5 Six compounds of manganese for all animal species ([EFSA-Q-2012-00437](http://www.efsa.europa.eu/en/keydocs/docs/independencerules2014.pdf))".

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes² and the Decision of the Executive Director on Declarations of Interest³, EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the working group members invited for the present meeting. No Conflicts of Interest related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

4. Agreement of the minutes of the 85th Working Group meetings held on 26 January 2015 (Web conference)

The minutes of the previous meeting were agreed.

¹ Present on the 3

² <http://www.efsa.europa.eu/en/keydocs/docs/independencpolicy.pdf>

³ <http://www.efsa.europa.eu/en/keydocs/docs/independencerules2014.pdf>

5. Scientific topic(s) for discussion

- 5.1 The Working Group (WG) continued its discussion on the application on Zinc E6 Eight forms of zinc, for all animal species ([EFSA-Q-2011-00845](#)) and decided to present it, modified accordingly, to the Plenary meeting.
- 5.2 The WG discussed the application on Copper E4 Eight forms of copper, for all animal species ([EFSA-Q-2011-00741](#)) and decided to present it, modified accordingly, to the Plenary meeting.
- 5.3 The following item was not discussed: "Iron E1 Ferrous carbonate for all animal species ([EFSA-Q-2012-00495](#))".

6. Next meeting

2-3 March 2015

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 85th meeting of the Working Group on Trace Elements
WEB-conference, 26 January 2015
(Agreed on 2 February 2015)

Participants

- **Working Group Experts:**
 - Noël Dierick, Gerhard Flachowsky, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Lubomir Leng, Alberto Mantovani, Fernando Ramos and Johannes Westendorf
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants.

2. Adoption of agenda

The agenda was adopted after withdrawal of the item “Ferric oxide for all animal species” ([EFSA-Q-2012-00492](http://www.efsa.europa.eu/en/keydocs/docs/independencerule2014.pdf)).

3. Declarations of interest

In accordance with EFSA’s Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director on Declarations of Interest², EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the working group members invited for the present meeting. No Conflicts of Interest related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencerule2014.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerule2014.pdf>

4. Agreement of the minutes of the 84th Working Group meetings held on 15 December 2014 (Web conference)

The minutes of the previous meeting were agreed.

5. Scientific topics for discussion

- 5.1 The Working Group (WG) discussed the application on Dicopper oxide for all animal species ([EFSA-Q-2014-00629](#)) and decided to inform the applicant on issues that require clarification.
- 5.2 The following items were not discussed: Copper E4 Eight forms of copper, for all animal species ([EFSA-Q-2011-00741](#)) and Iron E1 Ferrous carbonate for all animal species ([EFSA-Q-2012-00495](#))

6. Next meeting

2-3 February 2015

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 84th meeting of the Working Group on Trace Elements
WEB-conference, 15 December 2014
(Agreed on 26 January 2015)

Participants

- **Working Group Experts:**
 - Noël Dierick, Gerhard Flachowsky, Mikolaj Gralak, Christer Hogstrand, Lubomir Leng, Alberto Mantovani, Fernando Ramos and Johannes Westendorf
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants. Apologies were received from Jürgen Gropp.

2. Adoption of agenda

The agenda was adopted.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director on Declarations of Interest², EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the working group members invited for the present meeting. No Conflicts of Interest related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules2014.pdf>

4. Agreement of the minutes of the 83rd Working Group meetings held on 19-21 November 2014 (Parma)

The minutes of the previous meeting were agreed.

5. Scientific topics for discussion

- 5.1 The Working Group (WG) continued its discussion on the application on Copper E4 Eight forms of copper, for all animal species ([EFSA-Q-2011-00741](#)) with particular regard to conditions of use and safety for the target animals.
- 5.2 The WG discussed the application on Sodium selenite for all animal species ([EFSA-Q-2014-00505](#)) and decided to inform the applicant on issues that required clarification.
- 5.3 The WG discussed the application on Sodium selenate for all animal species ([EFSA-Q-2014-00506](#)) and decided to inform the applicant on issues that required clarification.
- 5.4 The following item was not discussed: Dicopper oxide for all animal species ([EFSA-Q-2014-00629](#)).

6. Next meeting

26 January 2015

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 83rd meeting of the Working Group on Trace Elements
Held on 19-21 November 2014, Parma
(Agreed on 15 December 2014)

These minutes replace an earlier version following an editorial amendment that does not affect their contents or outcome. To avoid confusion, the original version has been removed from the EFSA website.

Participants

- **Working Group Experts:**
 - Noël Dierick,¹ Gerhard Flachowsky, Mikolaj Gralak, Jürgen Gropp,² Christer Hogstrand, Lubomir Leng, Alberto Mantovani, Johannes Westendorf and Fernando Ramos³
 - and have participated via teleconference
- **Hearing Experts:⁴**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants.

2. Adoption of agenda

The agenda was adopted.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes⁵ and the Decision of the Executive Director on Declarations of Interest,⁶ EFSA

¹ Present on 19 and 20

² Present on 19 and 20

³ Present on 19 and 20

⁴ As defined in Article 17 of the Decision of the Executive Director on the selection of external experts:
<http://www.efsa.europa.eu/en/keydocs/docs/expertselection.pdf>

⁵ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

⁶ <http://www.efsa.europa.eu/en/keydocs/docs/independencerules2014.pdf>

screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

4. Agreement of the minutes of the 78th and 79th Working Group meetings held on 20 October (Audio-web) and 18-19 November (Parma) 2014, respectively

The minutes of the previous meetings were agreed.

5. Scientific topics for discussion

- 5.1 The Working Group (WG) continued its discussion on the application on Copper E4 Eight forms of copper, for all animal species ([EFSA-Q-2011-00741](#)) with particular regard to safety for target species and safety for consumers.
- 5.2 The WG continued its discussion on the application on Iron E1 “Ferric oxide, for all animal species ([EFSA-Q-2012-00492](#))” and decided to inform the applicant on issues that require clarification.
- 5.3 The WG discussed the application on Selenium E8 “Sodium selenite (film granulated preparations) for all animal species ([EFSA-Q-2014-00508](#))” and decided to inform the applicant on issues that require clarification.
- 5.4 The WG continued its preliminary discussion on the applications on Selenium E8 “Sodium selenite, for all animal species ([EFSA-Q-2014-00505](#))” and “Sodium selenate for all animal species ([EFSA-Q-2014-00506](#))” and decided that further discussion is needed.

6. Next meeting

15 December 2014

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 82nd meeting of the Working Group on Trace Elements
Parma, 18-19 November 2014
(Agreed on 20 November 2014)

Participants

- **Working Group Experts:**
 - Noël Dierick and Jürgen Gropp
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez and Maria Vittoria Vettori
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

An EFSA representative welcomed the participants.

2. Adoption of agenda

The agenda was adopted.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director on Declarations of Interest², EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the working group members invited for the present meeting. No Conflicts of Interest related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules2014.pdf>

4. Scientific topics for discussion

- 4.1 The Working Group (WG) continued its discussion on the application on Iron E1 “Ferric oxide, for all animal species ([EFSA-Q-2012-00492](#))” and identified some issues which might require clarification and data from the applicant. It was decided that further discussion is needed.

5. Next meeting

19-21 November 2014

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 81st meeting of the Working Group on Trace Elements
WEB-conference, 20 October 2014
(Agreed on 19 November 2014)

Participants

- **Working Group Experts:**
 - Noël Dierick, Gerhard Flachowsky, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Lubomir Leng, Alberto Mantovani, Fernando Ramos and Johannes Westendorf
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants.

2. Adoption of agenda

The agenda was adopted.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director on Declarations of Interest², EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the working group members invited for the present meeting. No Conflicts of Interest related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencypolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules2014.pdf>

4. Agreement of the minutes of the 80th Working Group meetings held on 1-2 October 2014 (Parma)

The minutes of the previous meeting were agreed.

5. Scientific topics for discussion

- 5.1 The Working Group (WG) continued its discussion on the application on Copper E4 Eight forms of copper, for all animal species ([EFSA-Q-2011-00741](#)) with particular regard to safety for consumers.
- 5.2 The WG continued its preliminary discussion on the application on Selenium E8 Sodium selenite, for all animal species ([EFSA-Q-2014-00507](#)) and decided to inform the applicant, once the dossier is validated, on issues that required clarification.
- 5.3 During the meeting, the WG was informed, in order to plan the future discussions, that the following question has been received: Dicopper oxide for all animal species ([EFSA-Q-2014-00629](#)).
- 5.4 The following item was not discussed: “Ferric oxide, for all animal species ([EFSA-Q-2012-00492](#))”.

6. Next meeting

18-19 November 2014

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 80th meeting of the Working Group on Trace Elements
Held on 01-02 October 2014, Parma
(Agreed on 20 October 2014)

These minutes replace an earlier version following an editorial amendment that does not affect their contents or outcome. To avoid confusion, the original version has been removed from the EFSA website.

Participants

- **Working Group Experts:**
 - Noël Dierick, Mikolaj Gralak, Jürgen Gropp, Lubomir Leng and Alberto Mantovani
 - Gerhard Flachowsky,¹ Christer Hogstrand² and Johannes Westendorf³ have participated via teleconference
- **Hearing Experts:⁴**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants. Apologies were received from Fernando Ramos.

2. Adoption of agenda

The agenda was adopted after withdrawal of the item “Ferrous carbonate for all animal species” ([EFSA-Q-2012-00495](http://www.efsa.europa.eu/en/keydocs/docs/expertselection.pdf)).

¹ Present on 1

² Present on 1 and 2 (AM)

³ Present on 1 and 2 (PM)

⁴ As defined in Article 17 of the Decision of the Executive Director on the selection of external experts: <http://www.efsa.europa.eu/en/keydocs/docs/expertselection.pdf>

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes⁵ and the Decision of the Executive Director on Declarations of Interest,⁶ EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

4. Agreement of the minutes of the 78th and 79th Working Group meetings held on 23-25 July 2014 (Parma) and 2 September 2014 (Audio-web), respectively

The minutes of the previous meetings were agreed.

5. Scientific topics for discussion

- 5.1 The Working Group (WG) discussed the application on Aminotrace Zinc Bislysinate for all animal species ([EFSA-Q-2014-00496](#)) and decided to inform the applicant on further issues that required clarification.
- 5.2 The WG continued its discussion on the application on Copper E8 Eight forms of copper, for all animal species ([EFSA-Q-2011-00741](#)) and decided to inform the applicant on further issues that required clarification.
- 5.3 During the meeting, the WG was informed, in order to plan the future discussions, that the following question has been received: Iron Dextran for all animal species ([EFSA-Q-2014-00592](#)).
- 5.4 The WG was informed that a new grouped mandate on Selenium (E8) has been received by EFSA and will proceed with the assessment accordingly.⁷ A preliminary discussion on the mandate took place.
- 5.5 The following item was not discussed: "Ferric oxide, for all animal species ([EFSA-Q-2012-00492](#))".

6. Next meeting

20 October 2014

⁵ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

⁶ <http://www.efsa.europa.eu/en/keydocs/docs/independencerules2014.pdf>

⁷ [EFSA-Q-2014-00505](#), [EFSA-Q-2014-00506](#), [EFSA-Q-2014-00507](#), [EFSA-Q-2014-00508](#)

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 79th meeting of the Working Group on Trace Elements
WEB-conference, 2 September 2014
(Agreed on 1 October 2014)

Participants

- **Working Group Experts:**
 - Gerhard Flachowsky, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Lubomir Leng, Fernando Ramos and Johannes Westendorf
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants. Apologies were received from Noël Dierick and Alberto Mantovani.

2. Adoption of agenda

The agenda was adopted.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,² EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencypolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

4. Scientific topics for discussion

- 5.1 The Working Group (WG) continued its discussion on the application on Zinc E6 Eight forms of zinc, for all animal species ([EFSA-Q-2011-00845](#)) and decided to present it, modified accordingly, to the Plenary meeting.
- 5.2 The following items were not discussed: “Copper E4 Eight forms of copper for all animal species ([EFSA-Q-2011-00741](#))” and “Ferric oxide, for all animal species ([EFSA-Q-2012-00492](#))”.
- 5.3 During the meeting, the WG was informed, in order to plan the future discussions, that the following questions have been received: Aminotrace Zinc Bislysinate for all animal species ([EFSA-Q-2014-00496](#)), Sodium selenate for all animal species ([EFSA-Q-2014-00506](#)), Sodium selenite for all animal species ([EFSA-Q-2014-00507](#)) and Sodium selenite (film granulated preparations) for all animal species ([EFSA-Q-2014-00508](#)).

5. Next meeting

01-02 October 2014

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 78th meeting of the Working Group on Trace Elements
Held on 23-25 July 2014, Parma
(Agreed on 1 October 2014)

Participants

- **Working Group Experts:**
 - Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Alberto Mantovani and Johannes Westendorf
 - Gerhard Flachowsky and Lubomir Leng have participated via teleconference
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants. Apologies were received from Noël Dierick and Fernando Ramos.

2. Adoption of agenda

The agenda was adopted after withdrawal of the item “Ferrous carbonate for all animal species” ([EFSA-Q-2012-00492](#)).

3. Declarations of interest

In accordance with EFSA’s Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,² EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

4. Agreement of the minutes of the 74th, 75th, 76th and 77th Working Group meetings held on 7-9 May 2014 (Munich), 12 June 2014 (Audio-web), 16 June 2014 (Audio-web) and 7 July 2014 (Audio-web), respectively

The minutes of the previous meetings were agreed.

5. Scientific topics for discussion

- 5.1 The Working Group (WG) continued its discussion on the application on Zinc E6 Eight forms of zinc, for all animal species ([EFSA-Q-2011-00845](#)) and decided that further discussion is needed.
- 5.2 The following items were not discussed: “Copper E4 Eight forms of copper for all animal species ([EFSA-Q-2011-00741](#))” and “Ferric oxide, for all animal species ([EFSA-Q-2012-00492](#))”.

6. Next meeting

2 September 2014

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 77th meeting of the Working Group on Trace Elements
WEB-conference, 7 July 2014
(Agreed on 23 July 2014)

Participants

- **Working Group Experts:**
 - Gerhard Flachowsky, Mikolaj Gralak and Christer Hogstrand
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants.

2. Adoption of agenda

The agenda was adopted.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,² EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

4. Scientific topics for discussion

- 5.1 The Working Group (WG) continued its discussion on the application on Zinc E6 “Zinc E6: Eight forms of zinc, for all animal species ([EFSA-Q-2011-00845](#))” and decided that further discussion is needed.
- 5.2 The following item was not discussed “Copper E4 Eight forms of copper, for all animal species ([EFSA-Q-2011-00741](#))”.

5. Next meeting

23-25 July 2014

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 76th meeting of the Working Group on Trace Elements
WEB-conference, 16 June 2014
(Agreed on 23 July 2014)

Participants

- **Working Group Experts:**
 - Gerhard Flachowsky, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Lubomir Leng, Alberto Mantovani and Johannes Westendorf
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants. Apologies were received from Noël Dierick and Fernando Ramos.

2. Adoption of agenda

The agenda was adopted.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,² EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

4. Scientific topics for discussion

- 5.1 The Working Group (WG) continued its discussion on the application Aminotrace Copper Bislysinate for all animal species ([EFSA-Q-2013-00407](#)), and decided to present it, modified accordingly, to the Plenary meeting.
- 5.2 The following items were not discussed: “Ferric oxide for all animal species ([EFSA-Q-2012-00492](#))”, “Zinc E6: Eight forms of zinc, for all animal species ([EFSA-Q-2011-00845](#))” and “Copper E4: Eight forms of copper, for all animal species ([EFSA-Q-2011-00741](#))”.

5. Next meeting

23-25 July 2014

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 75th meeting of the Working Group on Trace Elements
WEB-conference, 12 June 2014
(Agreed on 23 July 2014)

Participants

- **Working Group Experts:**
 - Gerhard Flachowsky and Mikolaj Gralak
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants. Apologies were received from Christer Hogstrand.

2. Adoption of agenda

The agenda was adopted.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,² EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

4. Scientific topics for discussion

- 5.1 The Working Group (WG) continued its discussion on the application on Zinc E6 “Zinc E6: Eight forms of zinc, for all animal species ([EFSA-Q-2011-00845](#))”.
- 5.2 The following item was not discussed “Copper E4 Eight forms of copper, for all animal species ([EFSA-Q-2011-00741](#))”.

5. Next meeting

16 June 2014

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 74th meeting of the Working Group on Trace Elements
Held on 07-09 May 2014, Munich
(Agreed on 23 July 2014)

Participants

- **Working Group Experts:**
 - Gerhard Flachowsky, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand,¹ Lubomir Leng, Alberto Mantovani,² Fernando Ramos and Johannes Westendorf
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Vice-chair welcomed the participants. Apologies were received from Noël Dierick.

2. Adoption of agenda

The agenda was adopted after withdrawal of the item “Ferrous carbonate for all animal species” ([EFSA-Q-2012-00492](http://www.efsa.europa.eu/en/keydocs/docs/independencerule.pdf)).

3. Declarations of interest

In accordance with EFSA’s Policy on Independence and Scientific Decision-Making Processes³ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,⁴ EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ Present on 8 and 9

² Present on 7 and 8

³ <http://www.efsa.europa.eu/en/keydocs/docs/independencerule.pdf>

⁴ <http://www.efsa.europa.eu/en/keydocs/docs/independencerule.pdf>

4. Agreement of the minutes of the 72nd and 73rd Working Group meetings held on 26-27 March 2014 (Munich) and 28th April 2014 (Audio-web), respectively

The minutes of the previous meetings were agreed.

5. Scientific topics for discussion

- 5.1 The Working Group (WG) continued its discussion on the application on Aminotrace Copper Bislysinate for all animal species ([EFSA-Q-2013-00407](#)) and decided that further discussion is needed.
- 5.2 The WG continued its discussion on the application on Ferric oxide, for all animal species for all animal species ([EFSA-Q-2012-00492](#)), and decided that further discussion is needed.
- 5.3 The following items were not discussed: “Zinc E6 Eight forms of zinc, for all animal species ([EFSA-Q-2011-00845](#))” and “Copper E4 Eight forms of copper for all animal species ([EFSA-Q-2011-00741](#))”.

6. Next meeting

12 June 2014

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 73rd meeting of the Working Group on Trace Elements
WEB-conference, 28 April 2014
(Agreed on 7 May 2014)

Participants

- **Working Group Experts:**
 - Gerhard Flachowsky, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Lubomir Leng, Fernando Ramos and Johannes Westendorf
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants. Apologies were received from Noël Dierick and Alberto Mantovani.

2. Adoption of agenda

The agenda was adopted.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,² EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

4. Scientific topics for discussion

- 5.1 The Working Group (WG) continued its discussion on the application Aminotrace Copper Bislysinate for all animal species ([EFSA-Q-2013-00407](#)), and decided that further discussion is needed.
- 5.2 The WG continued its discussion on the application on Iron E1: Ferric oxide for all animal species ([EFSA-Q-2012-00492](#)), and decided that further discussion is needed.
- 5.3 The WG continued its discussion on the application on Zinc E6 “Zinc E6: Eight forms of zinc, for all animal species ([EFSA-Q-2011-00845](#))”, and decided that further discussion is needed.

5. Next meeting

7-9 May 2014

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 72nd meeting of the Working Group on Trace Elements
Held on 26-27 March 2014, Munich
(Agreed on 6 May 2014)

Participants

- **Working Group Experts:**
 - Gerhard Flachowsky, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Lubomir Leng and Fernando Ramos
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants. Apologies were received from Noël Dierick, Alberto Mantovani and Johannes Westendorf.

2. Adoption of agenda

The agenda was adopted after withdrawal of the item “Ferric oxide for all animal species” ([EFSA-Q-2012-00492](#)).

3. Declarations of interest

In accordance with EFSA’s Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,² EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

4. Agreement of the minutes of the 71st Working Group meeting held on 19-21 February 2014 (Parma)

The minutes of the previous meeting were agreed.

5. Scientific topics for discussion

- 5.1 The Working Group (WG) discussed the application on Selenium enriched yeast *Saccharomyces cerevisiae* NCYC R645 (SelenoSource AF 2000) ([EFSA-Q-2014-00090](#)) and decided to present it, modified accordingly, to the Plenary meeting.
- 5.2 The WG continued its discussion on the application on Zinc E6: Eight forms of zinc, for all animal species ([EFSA-Q-2011-00845](#)), and decided that further discussion is needed.
- 5.3 The following items were not discussed: Eight forms of copper, for all animal species ([EFSA-Q-2011-00741](#)) and Aminotrace Copper Bislysinate for all animal species ([EFSA-Q-2013-00407](#)).

6. Any Other Business

Following discussions in the FEEDAP Plenary meeting, the WG drafted a statement concerning studies on tolerance of trace elements. The proposal is intended to be presented to the FEEDAP Plenary meeting for agreement.

7. Next meeting

28 April 2014

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 71st meeting of the Working Group on Trace Elements
Held on 19-21 February 2014, Parma
(Agreed on 26 March 2014)

Participants

- **Working Group Experts:**
 - Jürgen Gropp,¹ Christer Hogstrand, Lubomir Leng, Alberto Mantovani and Johannes Westendorf
 - Gerhard Flachowsky and Mikolaj Gralak² have participated via teleconference
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants. Apologies were received from Noël Dierick and Fernando Ramos.

2. Adoption of agenda

The agenda was adopted after withdrawal of the items “Ferric oxide for all animal species” ([EFSA-Q-2012-00492](#)) and “Selenium enriched yeast *Saccharomyces cerevisiae* NCYC R645 (SelenoSource AF 2000)” ([EFSA-Q-2014-00090](#)).

3. Declarations of interest

In accordance with EFSA’s Policy on Independence and Scientific Decision-Making Processes³ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,⁴ EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of

¹ Present on 20 and 21

² Present on 20 and 21

³ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

⁴ <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

4. Agreement of the minutes of the 70th Working Group meeting held on 14 January 2014 (Parma)

The minutes of the previous meeting were agreed.

5. Scientific topics for discussion

- 5.1 The WG continued its discussion on the application on Iron E1: Ferrous sulphate monohydrate for all animal species ([EFSA-Q-2012-00493](#)) and decided to present it, modified accordingly, to the Plenary meeting.
- 5.2 The WG continued its discussion on the application on Copper E4: Eight forms of copper, for all animal species ([EFSA-Q-2011-00741](#)), and decided that further discussion is needed.
- 5.3 The WG continued its discussion on the application on Zinc E6: Eight forms of zinc, for all animal species ([EFSA-Q-2011-00845](#)), and decided that further discussion is needed.
- 5.4 During the meeting, the WG considered the comments received from the Member States through the EFSA exchange platform for the following application: Aminotrace Copper Bislysinate for all animal species ([EFSA-Q-2013-00407](#)).

6. Any Other Business

The assessment of tolerance of cats to iodine described in the FEEDAP opinions of 2005⁵ and 2013⁶ was revised; the WG proposed a modification.

7. Next meeting

26-27 March 2014

⁵ Opinion of the Scientific Panel on Additives and Products or Substances used in Animal Feed on the request from the Commission on the use of iodine in feedingstuffs (EFSA, 2005) <http://www.efsa.europa.eu/en/efsajournal/doc/168.pdf>

⁶ Scientific Opinion on the safety and efficacy of iodine compounds (E2) as feed additives for all animal species: calcium iodate anhydrous and potassium iodide, based on a dossier submitted by Ajay Europe SARL (EFSA, 2013a) <http://www.efsa.europa.eu/en/efsajournal/doc/3099.pdf>

Scientific Opinion on the safety and efficacy of iodine compounds (E2) as feed additives for all animal species: calcium iodate anhydrous, based on a dossier submitted by Calibre Europe SPRL/BVBA (EFSA, 2013b) <http://www.efsa.europa.eu/en/efsajournal/doc/3100.pdf>

Scientific Opinion on the safety and efficacy of iodine compounds (E2) as feed additives for all species: calcium iodate anhydrous and potassium iodide, based on a dossier submitted by HELM AG (EFSA, 2013c) <http://www.efsa.europa.eu/en/efsajournal/doc/3101.pdf>

Scientific Opinion on the safety and efficacy of iodine compounds (E2) as feed additives for all species: calcium iodate anhydrous (coated granulated preparation), based on a dossier submitted by Doxal Italia S.p.A. (EFSA, 2013d) <http://www.efsa.europa.eu/en/efsajournal/doc/3178.pdf>

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 70th meeting of the Working Group on Trace Elements
Held on 14 January 2014, Parma
(Agreed on 19 February 2014)

Participants

- **Working Group Experts:**
 - Noël Dierick, Jürgen Gropp and Christer Hogstrand
 - Gerhard Flachowsky, Mikolaj Gralak, Lubomir Leng, Alberto Mantovani, Fernando Ramos and Johannes Westendorf have participated via teleconference
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez and Oriol Ribó
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants.

2. Adoption of agenda

The agenda was adopted after the deletion of the item “Ferric oxide for all animal species” ([EFSA-Q-2012-00492](#)).

3. Declarations of interest

In accordance with EFSA’s Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,² EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

4. Agreement of the minutes of the 68th and 69th Working Group meetings held on 18-19 November 2013 (Parma) and 20th December (Audio-Web), respectively

The minutes of the previous meetings were agreed.

5. Scientific topics for discussion

- 5.1 The Working Group (WG) discussed the application on Manganese hydroxychloride for all animal species ([EFSA-Q-2013-00406](#)) and decided to inform the applicant on further issues that required clarification.
- 5.2 The WG continued its discussion on the application on Ferrous sulphate heptahydrate for all animal species ([EFSA-Q-2012-00494](#)) and decided to present it, modified accordingly, to the Plenary meeting.
- 5.3 The following item was not discussed: Ferrous sulphate monohydrate for all animal species ([EFSA-Q-2012-00493](#)).
- 5.4 During the meeting, the WG considered the comments received from the Member States through the EFSA exchange platform for the following application: Manganese hydroxychloride for all animal species ([EFSA-Q-2013-00406](#)).

6. Next meeting

19-21 February 2014

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 69th meeting of the Working Group on Trace Elements
WEB-conference, 20 December 2013, Parma
(Agreed on 14 January 2014)

Participants

- **Working Group Experts:**
 - Gerhard Flachowsky, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Lubomir Leng, Alberto Mantovani, Fernando Ramos and Johannes Westendorf
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez and Oriol Ribó
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants. Apologies were received from Noël Dierick.

2. Adoption of agenda

The agenda was adopted after the deletion of the item Ferric oxide for all animal species ([EFSA-Q-2012-00492](#)).

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,² EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

4. Scientific topics for discussion

- 5.1 The Working Group (WG) continued its discussion on the application Ferrous sulphate heptahydrate for all animal species ([EFSA-Q-2012-00494](#)) and decided that further discussion is needed.
- 5.2 The following item was not discussed: Ferrous sulphate monohydrate for all animal species ([EFSA-Q-2012-00493](#)).

5. Next meeting

14 January 2014

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 68th meeting of the Working Group on Trace Elements
Held on 18-19 November 2013, Parma
(Agreed on 14 January 2014)

Participants

- **Working Group Experts:**
 - Mikolaj Gralak, Jürgen Gropp, Lubomir Leng and Alberto Mantovani¹
 - Noël Dierick² and Gerhard Flachowsky have participated via teleconference
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez and Oriol Ribó
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Vice-chair welcomed the participants. Apologies were received from Christer Hogstrand, Fernando Ramos and Johannes Westendorf.

2. Adoption of agenda

The agenda was adopted.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes³ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,⁴ EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ Present on 19th November

² Present on 19th November

³ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

⁴ <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

4. Agreement of the minutes of the 67th Working Group meeting held on 30-31 October 2013 (Munich)

The minutes of the previous meeting were agreed

5. Scientific topics for discussion

- 5.1 The Working Group (WG) continued its discussion on the application on DL-Selenomethionine (Mintrex®Se) ([EFSA-Q-2012-00914](#)) and decided to present it, modified accordingly, to the plenary meeting.
- 5.2 The WG discussed the application on Manganese hydroxychloride for all animal species ([EFSA-Q-2013-00406](#)) and decided to inform the applicant on issues that required clarification.
- 5.3 The WG discussed the application on Ferrous carbonate for all animal species ([EFSA-Q-2012-00495](#)) and decided to inform the applicant on issues that required clarification.
- 5.4 The following items were not discussed: Ferrous sulphate monohydrate for all animal species ([EFSA-Q-2012-00493](#)) and Ferrous sulphate heptahydrate for all animal species ([EFSA-Q-2012-00494](#)).

6. Next meeting

20 December 2013

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 67th meeting of the Working Group on Trace Elements
Held on 30-31 October 2013, Munich
(Agreed on 18 November 2013)

Participants

- **Working Group Experts:**
 - Gerhard Flachowsky, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Lubomir Leng and Johannes Westendorf
 - Noël Dierick¹ has participated via teleconference
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants. Apologies were received from Alberto Mantovani and Fernando Ramos.

2. Adoption of agenda

The agenda was adopted after the deletion of the items Ferrous carbonate for all animal species ([EFSA-Q-2012-00495](#)) and the Request of scientific opinion on the modification of the terms of authorisation of Di copper chloride tri hydroxide ([EFSA-Q-2013-00662](#)).

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes² and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,³ EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of

¹ Present on 31st October

² <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

³ <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

4. Agreement of the minutes of the 65th and 66th Working Group meetings held on 18-21 September 2013 (Parma) and 30th September (Web-Conference), respectively

The minutes of the previous meetings were agreed

5. Scientific topics for discussion

- 5.1 The WG continued its discussion on the application on the application on DL-Selenomethionine (Mintrex®Se) ([EFSA-Q-2012-00914](#)) and decided that further discussion is needed.
- 5.2 The Working Group discussed the application on Manganese hydroxychloride for all animal species ([EFSA-Q-2013-00406](#)) and decided that further discussion is needed.

6. Any Other Business

The recommendation given by the FEEDAP Panel in four opinions of trace element chelates of amino acids linked to the molecular weight of the compound of trace element was revised; the WG proposed a modification.

7. Next meeting

18-19 November 2013

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 66th meeting of the Working Group on Trace Elements
WEB-conference, 30 September 2013
(Agreed on 30 October 2013)

Participants

- **Working Group Experts:**
 - Noël Dierick, Gerhard Flachowsky, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Lubomir Leng and Johannes Westendorf
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants. Apologies were received from Alberto Mantovani.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,² EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

4. Scientific topics for discussion

- 4.1 The Working Group (WG) continued its discussion on the application on Manganese E5: "Manganous oxide and Manganous sulphate monohydrate for

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

all animal species” ([EFSA-Q-2012-00438](#)), and decided to present the draft opinion to the Plenary meeting.

- 4.2 The WG continued its preliminary discussion on the application on Manganese hydroxychloride for all animal species ([EFSA-Q-2013-00406](#)) and decided that further discussion is needed.
- 4.3 The following item was not discussed: DL-Selenomethionine (Mintrex®Se) for all animal species ([EFSA-Q-2012-00914](#)).

5. Next meeting

30-31 October 2013

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 65th meeting of the Working Group on Trace Elements
Held on 18-19 September 2013, Parma
(Agreed on 30 October 2013)

Participants

- **Working Group Experts:**
 - Noël Dierick, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Lubomir Leng and Johannes Westendorf
 - Gerhard Flachowsky¹ has participated via teleconference
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants. Apologies were received from Alberto Mantovani.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes² and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,³ EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ Present on 19th September

² <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

³ <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

4. Agreement of the minutes of the 63rd and 64th Working Group meetings held on 1-2 July 2013 (Parma) and 22nd July (Web-Conference), respectively

The minutes of the previous meetings were agreed

5. Scientific topics for discussion

- 5.1 The WG continued its discussion on the application on Manganese E5: “Manganous oxide and Manganous sulphate monohydrate for all animal species” ([EFSA-Q-2012-00438](#)) and decided that further discussion is needed.
- 5.2 The WG continued its preliminary discussion on the application on Aminotrace Copper Bislysinatate for all animal species ([EFSA-Q-2013-00407](#)) and decided, once the dossier is valid, to inform the company on issues that required clarification.
- 5.3 During the meeting, the Working Group was informed, in order to plan the future discussions, that the following question has been received: Request of scientific opinion on the modification of the terms of authorisation of Di copper chloride tri hydroxide ([EFSA-Q-2013-00662](#)).
- 5.4 The following item was not discussed: Manganese hydroxychloride for all animal species ([EFSA-Q-2013-00406](#)).

6. Next meeting

30 September 2013

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 64th meeting of the Working Group on Trace Elements
WEB-conference, 22 July 2013
(Agreed on 18 September 2013)

Participants

- **Working Group Experts:**
 - Noël Dierick, Gerhard Flachowsky, Jürgen Gropp, Christer Hogstrand, Lubomir Leng and Alberto Mantovani.
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants. Apologies were received from Mikolaj Gralak and Johannes Westendorf.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,² EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

4. Scientific topics for discussion

- 4.1 The Working Group discussed the application on additional data on Zinc amino acid chelate, hydrate (Avalia® Zn) ([EFSA-Q-2013-00278](#)) and decided to present the draft opinion to the Plenary meeting.
- 4.2 The Working Group (WG) continued its discussion on the application on Manganese E5: “Manganous oxide and Manganous sulphate monohydrate for all animal species” ([EFSA-Q-2012-00438](#)), and decided that further discussion is needed.
- 4.3 The following items were not discussed: Manganese hydroxychloride for all animal species ([EFSA-Q-2013-00406](#)) and Aminotrace Copper Bislysinate for all animal species ([EFSA-Q-2013-00407](#)).

5. Next meeting

18-19 September 2013

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 63rd meeting of the Working Group on Trace Elements
Held on 1-2 July 2013, Parma
(Agreed on 18 September 2013)

Participants

- **Working Group Experts:**
 - Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand and Alberto Mantovani¹
 - Noël Dierick, Gerhard Flachowsky, Lubomir Leng and Johannes Westendorf have participated via teleconference
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes² and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,³ EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ Present on 2nd July

² <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

³ <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

4. Agreement of the minutes of the 62nd Working Group meeting held on 5-7 June 2013 (Parma)

The minutes of the previous meeting were agreed.

5. Scientific topics for discussion

- 5.1 The WG continued its discussion on the application on Iron E1: “Ferrous carbonate for all animal species” ([EFSA-Q-2012-00495](#)), and decided to inform the company on issues that required clarification.
- 5.2 The WG continued its discussion on the application on Iron E1: “Ferric oxide, for all animal species” ([EFSA-Q-2012-00492](#)) and decided to inform the company on issues that required clarification.
- 5.3 The WG continued its discussion on the application on Iron E1: “Ferrous sulphate heptahydrate, for all animal species” ([EFSA-Q-2012-00494](#)), and decided to inform the company on issues that required clarification.
- 5.4 The WG discussed the application on Manganese E5: “Manganese Amino Acid Chelate, hydrate for all animal species” ([EFSA-Q-2012-00436](#)), in the light of the comments received from the experts of the FEEDAP Panel, and decided to present the draft opinion again to the Plenary meeting.
- 5.5 The WG continued its discussion on the application on Manganese E5: “Manganous oxide, for all animal species” ([EFSA-Q-2012-00439](#)), and decided to present the draft opinion to the Plenary meeting.
- 5.6 During the meeting, the Working Group considered the comments received from the Member States through the EFSA exchange platform for the following application: DL-Selenomethionine for all animal species ([EFSA-Q-2012-00914](#)).
- 5.7 The WG continued its preliminary discussion on the application on Aminotrace Copper Bislysinate for all animal species ([EFSA-Q-2013-00003](#)).
- 5.8 The following items were not discussed: Manganous oxide and Manganous sulphate monohydrate for all animal species ([EFSA-Q-2012-00438](#)) and Manganese hydroxychloride for all animal species ([EFSA-Q-2013-00406](#)).

6. Next meeting

22 July 2013

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 62nd meeting of the Working Group on Trace Elements
Held on 5-7 June 2013, Parma
(Agreed on 1 July 2013)

Participants

- **Working Group Experts:**
 - Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Lubomir Leng and Alberto Mantovani
 - Noël Dierick,¹ Gerhard Flachowsky and Johannes Westendorf² have participated via teleconference
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes³ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,⁴ EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ On 6 June

² On 5 and 6 June

³ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

⁴ <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

4. Agreement of the minutes of the 61st Working Group meetings held on 6-7 May 2013 (Parma)

The minutes of the previous meeting were agreed

5. Scientific topics for discussion

- 5.1 The WG continued its discussion on the application on Manganese E5: “Manganous oxide, for all animal species” ([EFSA-Q-2012-00439](#)) and decided to present the draft opinion to the Plenary meeting.
- 5.2 The WG continued its discussion on the application on Manganese E5: “Manganese Amino Acid Chelate, hydrate for all animal species” ([EFSA-Q-2012-00436](#)) and decided to present the draft opinion to the Plenary meeting.
- 5.3 The WG continued its discussion on the application on Iron E1: “Ferrous sulphate monohydrate, for all animal species” ([EFSA-Q-2012-00493](#)), and decided to inform the company on issues that required clarification.
- 5.4 A preliminary discussion took place on the application on Manganese hydroxychloride for all animal species ([EFSA-Q-2013-00406](#)).
- 5.5 A preliminary discussion took place on the application on Aminotrace Copper Bislysinate for all animal species ([EFSA-Q-2013-00003](#)).
- 5.6 The following item was not discussed: “Ferrous carbonate for all animal species” ([EFSA-Q-2012-00495](#)).

6. Next meeting

1-2 July 2013

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 61st meeting of the Working Group on Trace Elements
Held on 6-7 May 2013, Parma
(Agreed on 5 June 2013)

Participants

- **Working Group Experts:**
 - Noël Dierick, Jürgen Gropp, Gerhard Flachowsky, Christer Hogstrand and Alberto Mantovani¹
 - Mikolaj Gralak, Lubomir Leng and Johannes Westendorf have participated via teleconference
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants.

2. Adoption of agenda

The agenda was adopted without changes

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes² and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,³ EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ Present on 6th May AM

² <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

³ <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

4. Agreement of the minutes of the 59th and 60th Working Group meetings held on 20-22 March 2013 (Parma) and 12th April (Web-Conference), respectively

The minutes of the previous meetings were agreed

5. Scientific topics for discussion

- 5.1 The WG continued its discussion on the application on Iron E1: “Iron Amino Acid Chelate, hydrate for all animal species” ([EFSA-Q-2012-00490](#)) and decided to present the draft opinion to the Plenary meeting.
- 5.2 The WG discussed the mandate on a request on a scientific opinion on additional data on the dossier Zinc amino acid chelate, hydrate for all animal species ([EFSA-Q-2013-00278](#)), and decided to inform the company on issues that required clarification.
- 5.3 The following items were not discussed: Manganous oxide, for all animal species” ([EFSA-Q-2012-00439](#)) and Manganese Amino Acid Chelate, hydrate for all animal species ([EFSA-Q-2012-00436](#)).

6. Next meeting

5-7 June 2013

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 60th meeting of the Working Group on Trace Elements
WEB-conference, 12 April 2013
(Agreed on 6 May 2013)

Participants

- **Working Group Experts:**
 - Noël Dierick, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Lubomir Leng, Alberto Mantovani and Johannes Westendorf.
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants. Apologies were received from Gerhard Flachowsky.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,² EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

4. Scientific topics for discussion

- 4.1 The Working Group discussed the application on DL-Selenomethionine (Mintrex[®]Se) ([EFSA-Q-2012-00914](#)) and decided to inform the applicant on issues that required clarification.
- 4.2 The Working Group (WG) continued its discussion on the application on Iron E1: “Iron amino acid chelate, hydrate (Availa[®] Fe) for all animal species” ([EFSA-Q-2012-00490](#)), and decided that further discussion is needed.
- 4.3 The following item was not discussed: Ferric oxide, for all animal species ([EFSA-Q-2012-00492](#)).

5. Next meeting

6-7 May 2013

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 59th meeting of the Working Group on Trace Elements
Held on 20-22 March 2013, Parma
(Agreed on 6 May 2013)

Participants

- **Working Group Experts:**
 - Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Lubomir Leng, Alberto Mantovani¹ and
 - Gerhard Flachowsky² has participated via teleconference
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants. Apologies were received from Noël Dierick and Johannes Westendorf.

2. Adoption of agenda

The agenda was adopted without changes

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes³ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,⁴ EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ Present on 21 and 22 March

² On 22 March

³ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

⁴ <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

4. Agreement of the minutes of the 57th and 58th Working Group meetings held on 16-18 January 2013 (Parma) and 4th February (Web-Conference), respectively

5. Scientific topics for discussion

- 5.1 The Working Group (WG) continued its discussion on the application on L-Selenomethionine for all animal species ([EFSA-Q-2011-01109](#)), and decided to present the draft opinion to the Plenary meeting.
- 5.2 The WG discussed the application on DL-Selenomethionine (Mintrex®Se) for all animal species ([EFSA-Q-2012-00914](#)), and decided that further discussion is needed.
- 5.3 The WG continued its discussion on the application on Iron E1: “Iron Amino Acid Chelate, hydrate for all animal species” ([EFSA-Q-2012-00490](#)), and decided that further discussion is needed.
- 5.4 The following items were not discussed: Ferric oxide, for all animal species ([EFSA-Q-2012-00492](#)) and Manganous oxide, for all animal species ([EFSA-Q-2012-00439](#)).

6. Next meeting

12 April 2013

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 58th meeting of the Working Group on Trace Elements
WEB-conference, 4 February 2013
(Agreed on 20 March 2013)

Participants

- **Working Group Experts:**
 - Noël Dierick, Gerhard Flachowsky, Jürgen Gropp, Christer Hogstrand, Lubomir Leng, Alberto Mantovani and Johannes Westendorf.
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants. Apologies were received from Mikolaj Gralak.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,² EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

4. Scientific topics for discussion

- 4.1 The Working Group (WG) continued its discussion on the application on Iodine E2 "Calcium iodate anhydrous (film granulated preparation) for all animal

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

species” ([EFSA-Q-2011-00747](#)), assessing the supplementary information received, and decided to present the draft opinion to the Plenary meeting.

4.2 During the meeting, the Working Group was informed, in order to plan the future discussions, that the following question had been received:

- DL-Selenomethionine (Mintrex[®]Se) for all animal species ([EFSA-Q-2012-00914](#))

5. Next meeting

20-22 March 2013

FEED UNIT

Scientific Panel on Additives and Products or Substances Used in Animal Feed
Minutes of the 57th meeting of the Working Group on Trace Elements
Held on 16-18 January 2013, Parma
(Agreed on 20 March 2013)

Participants

- **Working Group Experts:**
 - Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Lubomir Leng, Alberto Mantovani¹ and Johannes Westendorf
 - Gerhard Flachowsky² has participated via teleconference
- **Hearing Experts:**
 - Not Applicable
- **European Commission and/or Member States representatives:**
 - Not Applicable
- **EFSA:**
 - FEED Unit: Gloria López-Gálvez
- **Others:**
 - Not Applicable

1. Welcome and apologies for absence

The Chair welcomed the participants. Apologies were received from Noël Dierick.

2. Adoption of agenda

The agenda was adopted without changes

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes³ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,⁴ EFSA screened the Annual Declaration of Interest and the Specific Declaration of Interest filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the Oral Declaration of Interest at the beginning of this meeting.

¹ Present only on 16 January

² Only on 18 January

³ <http://www.efsa.europa.eu/en/keydocs/docs/independencepolicy.pdf>

⁴ <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

4. Agreement of the minutes of the 56th Working Group meeting held on 19-21 December 2012, Parma

5. Scientific topics for discussion

- 5.1 The Working Group (WG) continued its discussion on the application on Iodine E2: “Iodine (2 forms of iodine), for all animal species” ([EFSA-Q-2011-00746](#)), assessing the supplementary information received, and decided to present the draft opinions to the Plenary meeting.
- 5.2 The WG continued its discussion on the application on Iodine E2: “Calcium iodate, anhydrous, for all animal species” ([EFSA-Q-2011-00745](#)), assessing the supplementary information received, and decided to present the draft opinions to the Plenary meeting.
- 5.3 The WG continued its discussion on the application on Copper E4: “Copper Amino Acid Chelate, hydrate for all animal species” ([EFSA-Q-2011-00742](#)) assessing the supplementary information received, and decided to present the draft opinion to the Plenary meeting.
- 5.4 The WG continued its discussion on the application on Manganese E5: “Manganous oxide, for all animal species” ([EFSA-Q-2012-00439](#)) and decided that further discussion is needed.

6. Next meeting

4 February 2013

Parma, 24 January 2013

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 56th meeting of the Working Group on Trace Elements

Parma, 19-21 December 2012

EFSA / FEED Unit

(Agreed by the WG on 16 January 2013)

Participants

WG Experts: Noël Dierick, Mikolaj Gralak, Jürgen Gropp, Gerhard Flachowsky, Christer Hogstrand, Lubomir Leng, Alberto Mantovani and Johannes Westendorf

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group continued its discussion on the application on Iodine E2 "Two forms of Iodine (calcium iodate, anhydrous and potassium iodide) for all species" (EFSA-Q-2011-00744) and decided to present the draft opinion to the Plenary meeting.

The Working Group continued its discussion on the application on L-Selenomethionine for all animal species (EFSA-Q-2011-01109) assessing the supplementary information received and decided to inform the applicant on issues that required clarification.

5. Next meeting date

16-18 January 2013.

Parma, 7 January 2013

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 55th meeting of the Working Group on Trace Elements

Audio-Web, 7 December 2012

EFSA / FEED Unit

(Agreed by the WG on 19 December 2012)

Participants

WG Experts: Mikolaj Gralak, Jürgen Gropp, Gerhard Flachowski, Lubomir Leng
Alberto Mantovani and.

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Vice-chair welcomed the participants. Apologies were received from Noël Dierick, Christer Hogstrand and Johannes Westendorf.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group continued its discussion on the application on Iodine E2 "Two forms of Iodine (calcium iodate, anhydrous and potassium iodide) for all species" (EFSA-Q-2011-00744) and decided that further discussion is needed.

5. Next meeting date

19-21 December 2012.

Parma, 7 January 2013

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 54th meeting of the Working Group on Trace Elements

Audio-Web, 26 November 2012

EFSA / FEED Unit

(Agreed by the WG on 19 December 2012)

Participants

WG Experts: Noël Dierick, Mikolaj Gralak, Jürgen Gropp, Gerhard Flachowsky, Christer Hogstrand, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Johannes Westendorf

2. Adoption of agenda

The agenda was adopted.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group continued its discussion on the application on Iodine E2 "Two forms of Iodine (calcium iodate, anhydrous and potassium iodide) for all species" (EFSA-Q-2011-00744) and decided that further discussion is needed.

5. Next meeting date

7 December 2012.

Parma, 7 January 2013

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 53rd meeting of the Working Group on Trace Elements

Barcelona, 15-16 November 2012

EFSA / FEED Unit

(Agreed by the WG on 19 December 2012)

Participants

WG Experts: Mikolaj Gralak, Jürgen Gropp, Gerhard Flachowski, Christer Hogstrand and Lubomir Leng

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Noël Dierick, Alberto Mantovani and Johannes Westendorf.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group continued its discussion on the application on Iodine E2 "Two forms of Iodine (calcium iodate, anhydrous and potassium iodide) for all species" (EFSA-Q-2011-00744) assessing the supplementary information received and decided that further discussion is needed.

5. Next meeting date

26 November 2012.

Parma, 20 November 2012

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 52nd meeting of the Working Group on Trace Elements

Parma, 29-31 October 2012

EFSA / FEED Unit

(Agreed by the WG on 15 November 2012)

Participants

WG Experts: Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Lubomir Leng and Johannes Westendorf.

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Vice-chair welcomed the participants. Apologies were received from Noël Dierick and Alberto Mantovani.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) continued its discussion on the application on Methionine-zinc, technically pure (EFSA-Q-2010-01315) for all animal species (as compounds of trace elements) and for ruminants (as amino acids, their salts and analogues), assessing the supplementary information received and decided to present the draft opinion to the Plenary meeting.

The WG continued its discussion on the applications on Copper E4 (EFSA-Q-2011-00741) and Zinc E6 (EFSA-Q-2011-00845) for all animal species, assessing the supplementary information received, and decided to inform the applicant on issues that required clarification in both dossiers.

5. Next meeting date

15-16 November 2012.

Parma, 20 November 2012

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 51st meeting of the Working Group on Trace Elements

Audio-Web, 1 October 2012

EFSA / FEED Unit

(Agreed by the WG on 29 October 2012)

Participants

WG Experts: Noël Dierick, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Joop de Knecht.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group continued its discussion on the application on Seleno-Hydroxy-Analogue of Methionine (EFSA-Q-2012-00058) assessing the supplementary information received and decided to present the draft opinion to the Plenary meeting.

5. Next meeting date

29-31 October 2012.

Parma, 20 November 2012

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 50th meeting of the Working Group on Trace Elements

Parma, 19-21 September 2012

EFSA / FEED Unit

(Agreed by the WG on 29 October 2012)

Participants

WG Experts: Noël Dierick, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Joop de Knecht.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) continued its discussion on the application on Seleno-Hydroxy-Analogue of Methionine (EFSA-Q-2012-00058) assessing the supplementary information received and decided that further discussion was needed.

The WG continued its discussion on the application on Zinc oxide for all species (EFSA-Q-2011-00844) and decided to present the draft opinion to the Plenary meeting.

The WG continued its discussion on the application on Copper Amino Acid Chelate, hydrate for all animal species (EFSA-Q-2011-00742) and decided to inform the applicant on issues that required clarification.

5. Next meeting date

1 October 2012.

Parma, 21 September 2012

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 49th meeting of the Working Group on Trace Elements

Parma, 18-20 July 2012

EFSA / FEED Unit

(Agreed by the WG on 19 September 2012)

Participants

WG Experts: Noël Dierick, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Joop de Knecht, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez, Ana Sofia Dias

1. Welcome and apologies

The Chair welcomed the participants.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) continued its discussion on the application on Cupric sulphate pentahydrate, for all animal species (EFSA-Q-2011-00743), including the specific item on Maximum Residue Limits for copper in animal tissues and products. The WG decided to present the draft opinion to the plenary meeting.

The WG discussed the joint mandate on Iron E1 including six applications¹ and decided to inform the applicant on issues that required clarification.

5. Next meeting date

19-21 September 2012.

¹ EFSA-Q-2012-00490, EFSA-Q-2012-00491, EFSA-Q-2012-00492, EFSA-Q-2012-00493, EFSA-Q-2012-00494 and EFSA-Q-2012-00495

Parma, 4 September 2012

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 48th meeting of the Working Group on Trace Elements

Audio-Web Meeting, 9 July 2012

EFSA / FEED Unit

(Agreed by the WG on 18 July 2012)

Participants

WG Experts: Noël Dierick, Mikolaj Gralak, Jürgen Gropp, Joop de Knecht and Lubomir Leng

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Vice-chair welcomed the participants. Apologies were received from Christer Hogstrand and Alberto Mantovani.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group continued its discussion on the application on Cupric sulphate pentahydrate for all animal species (EFSA-Q-2011-00743).

5. Next meeting date

18-20 July 2012.

Parma, 4 September 2012

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 47th meeting of the Working Group on Trace Elements

Munich, 28-29 June 2012

EFSA / FEED Unit

(Agreed by the WG on 18 July 2012)

Participants

WG Experts: Mikolaj Gralak, Jürgen Gropp, Joop de Knecht, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Noël Dierick and Christer Hogstrand.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group continued its discussion on the application on Cupric sulphate pentahydrate for all animal species (EFSA-Q-2011-00743). Within the Safety for Consumer section, the specific item on Maximum Residue Limits for copper in animal tissues and products was thoroughly discussed.

5. Next meeting date

9 July 2012.

Parma, 11 July 2012

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 46th meeting of the Working Group on Trace Elements

Parma, 14-16 May 2012

EFSA / FEED Unit

(Agreed by the WG on 28 June 2012)

Participants

WG Experts: Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Joop de Knecht, Lubomir Leng and Alberto Mantovani
EC: Wolfgang Trunk
EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Noël Dierick. The Chair expressed condolences on behalf of the Working group for the decease of one of the members, Reinhard Kroker, who was both our friend and colleague.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) continued its discussion on the application on Zinc sulphate monohydrate for all animal species (EFSA-Q-2011-00842) and decided to present the draft opinion to the plenary meeting.

The WG continued its discussion on the application on Selemax 1000/2000 (selenium-enriched yeast, *Saccharomyces cerevisiae* NCYC R646) for all animal species (EFSA-Q-2010-01029) assessing the supplementary information received, and decided to present the draft opinion to the plenary meeting.

The WG continued its discussion on the application on Cupric sulphate pentahydrate, for all animal species (EFSA-Q-2011-00743). The specific item on copper supplementation and

potential development of antibiotic resistance was discussed in the light of the report presented to the members of the group on a systematic literature review conducted on “Influence of Copper on antibiotic resistance of gut microbiota on pigs (including piglets)”.

The WG was informed that a new mandate on Manganese E5 including four applications¹ had been received by EFSA and will proceed with the assessment accordingly.

The WG was informed that a new mandate on Iron E1 including six applications² had been received by EFSA and will proceed with the assessment accordingly.

5. Next meeting date

28-29 June 2012.

¹ EFSA-Q-2012-00436, EFSA-Q-2012-00437, EFSA-Q-2012-00438 and EFSA-Q-2012-00436

² EFSA-Q-2012-00490, EFSA-Q-2012-00491, EFSA-Q-2012-00492, EFSA-Q-2012-00493, EFSA-Q-2012-00494 and EFSA-Q-2012-00495

Parma, 19 May 2012

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 45th meeting of the Working Group on Trace Elements

Audio-Web Meeting, 16 April 2012

EFSA / FEED Unit

(Agreed by the WG on 14 May 2012)

Participants

WG Experts: Noël Dierick, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand,
Joop de Knecht and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Reinhard Kroker and Lubomir Leng.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group continued its discussion on the application on Tetra-basic zinc chloride for all animal species (EFSA-Q-2011-00124) assessing the supplementary information received, and decided to present the draft opinion to the plenary meeting.

5. Next meeting date

14-16 May 2012.

Parma, 21 May 2012

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 44th meeting of the Working Group on Trace Elements

Rome, 8 – 9 March 2012

EFSA / FEED Unit

(Agreed by the WG on 14 May 2012)

Participants

WG Experts: Noël Dierick, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Joop de Knecht, Reinhard Kroker, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) continued its discussion on the application on Cobalt (cobaltous acetate tetrahydrate, basic cobaltous carbonate monohydrate and cobaltous sulphate heptahydrate) for all animal species (EFSA-Q-2011-00330) assessing the supplementary information received, and decided that further discussion was needed.

The WG continued its discussion on the application on Zinc sulphate monohydrate for all animal species (EFSA-Q-2011-00842) assessing the supplementary information received, and decided that further discussion was needed.

A discussion took place on the application on Seleno-Hydroxy-Analogue of methionine (EFSA-Q-2012-00058) and decided to inform the applicant on issues that required clarification.

The WG revised the comments from Member States for the applications on Iodine E2.¹

5. Next meeting date

16 April 2012.

¹ EFSA-Q-2011-00744, EFSA-Q-2011-00745, EFSA-Q-2011-00746 and EFSA-Q-2011-00747.

Parma, 16 March 2012

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 43rd meeting of the Working Group on Trace Elements

Parma, 15 – 17 February 2012

EFSA / FEED Unit

(Agreed by the WG on 8 March 2012)

Participants

WG Experts: Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Joop de Knecht, Reinhard Kroker, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Noël Dierick.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) continued its discussion on the application on Tetra-basic zinc chloride for all animal species (EFSA-Q-2011-00124) assessing the supplementary information received, and decided to inform the applicant on issues that required clarification.

The WG continued its discussion on the application on Zinc amino acid chelate, hydrate for all species (EFSA-Q-2011-00843) assessing the supplementary information received, and decided to present the draft opinion to the plenary meeting.

The WG continued its discussion on the application on Cobalt carbonate for ruminants, horses and rabbits (EFSA-Q-2011-00332) assessing the supplementary information received, and decided to present the draft opinion to the plenary meeting.

A preliminary discussion took place on the application on Seleno-Hydroxy-Analogue of methionine (EFSA-Q-2012-00058).

The WG revised the report received from the European Union Reference Laboratory (EURL) for the applications on Copper E4.¹

The WG revised the comments from Member States received for the applications on Cobalt E3.²

5. Next meeting date

8-9 March 2012.

¹ EFSA-Q-2011-00741, EFSA-Q-2011-00742, EFSA-Q-2011-00743.

² EFSA-Q-2011-00330, EFSA-Q-2011-00331, EFSA-Q-2011-00332.

Parma, 17 February 2012

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 42nd meeting of the Working Group on Trace Elements

Parma, 18 – 20 January 2012

EFSA / FEED Unit

(Agreed by the WG on 15 February 2012)

Participants

WG Experts: Noël Dierick, Mikolaj Gralak, Jürgen Gropp, Joop de Knecht, Reinhard Kroker, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Christer Hogstrand.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) continued its discussion on the Zinc sulphate, monohydrate, for all animal species (EFSA-Q-2011-00846) and decided to present the draft opinion to the plenary meeting.

The WG discussed the application on L-Selenomethionine for all animal species (EFSA-Q-2011-01109) and decided to inform the applicant on issues that required clarification.

The WG revised the Member States comments received for the applications on Copper E4.¹

5. Next meeting date

15-17 February 2012.

¹ EFSA-Q-2011-00741, EFSA-Q-2011-00742, EFSA-Q-2011-00743.

Parma, 23 January 2012

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 41st meeting of the Working Group on Trace Elements

Audio-web conference, 19 December 2011

EFSA / FEED Unit

(Agreed by the WG on 18 January 2012)

Participants

WG Experts: Noël Dierick, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Joop de Knecht, Reinhard Kroker, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) continued the discussion on the application on Zinc sulphate, monohydrate, for all animal species (EFSA-Q-2011-00846) assessing the supplementary information received.

The WG continued its preliminary discussion on the application on L-Selenomethionine for all animal species (EFSA-Q-2011-01109).

5. Next meeting date

18 to 20 January 2012.

Parma, 23 January 2012

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 40th meeting of the Working Group on Trace Elements

Munich, 29 November-1 December 2011

EFSA / FEED Unit

(Agreed by the WG on 18 January 2012)

Participants

WG Experts: Mikolaj Gralak, Jürgen Gropp, Joop de Knecht, Reinhard Kroker, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Noël Dierick and Christer Hogstrand.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) discussed the applications on Cobalt E3¹ and decided to inform the applicants on issues that required clarification.

The WG continued its preliminary discussion on the applications on Iodine E2² for all animal species. Some issues for which clarifications from the applicant will be required were identified.

A preliminary discussion took place on the application on L-Selenomethionine for all animal species (EFSA-Q-2011-01109).

¹ EFSA-Q-2011-00330 for all animal species), EFSA-Q-2011-00331 (for all animal species), EFSA-Q-2011-00332 (for ruminants, horses and rabbits).

² EFSA-Q-2011-00744, EFSA-Q-2011-00745, EFSA-Q-2011-00746, EFSA-Q-2011-00747.

5. Next meeting date

19 December 2011 (Audio-web conference).

Parma, 2 December 2011

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 39th meeting of the Working Group on Trace Elements

Audio-web conference, 2 November 2011

EFSA / FEED Unit

(Agreed by the WG on 29 November 2011)

Participants

WG Experts: Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand and Joop de Knecht

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Vice-chair welcomed the participants. Apologies were received from Noël Dierick, Reinhard Kroker, Lubomir Leng and Alberto Mantovani

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group continued its discussion on the applications on Copper E4¹ and decided to inform the applicants on issues that required clarification.

5. Next meeting date

29 November to 1 December 2011.

¹ EFSA-Q-2011-00741, EFSA-Q-2011-00742, EFSA-Q-2011-00743.

Parma, 2 December 2011

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 38th meeting of the Working Group on Trace Elements

Munich, 20-21 October 2011

EFSA / FEED Unit

(Agreed by the WG on 29 November 2011)

Participants

WG Experts: Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Joop de Knecht, Reinhard Kroker, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Noël Dierick.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) continued its discussion on the applications on Zinc E6¹ and decided to inform the applicants on issues that required clarification.

The WG continued its discussion on the applications on Copper E4² and decided that further discussion is needed.

5. Next meeting date

2 November 2011 (Audio-web conference).

¹ EFSA-Q-2011-00842, EFSA-Q-2011-00843, EFSA-Q-2011-00844, EFSA-Q-2011-00845, EFSA-Q-2011-00846.

² EFSA-Q-2011-00741, EFSA-Q-2011-00742, EFSA-Q-2011-00743.

Parma, 28 October 2011

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 37th meeting of the Working Group on Trace Elements

Audio-web conference, 17 October 2011

EFSA / FEED Unit

(Agreed by the WG on 20 October 2011)

Participants

WG Experts: Noël Dierick, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Reinhard Kroker, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Joop de Knecht.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) continued its discussion on the applications on Zinc E6¹ and decided that further discussion is needed.

5. Next meeting date

20 and 21 October 2011.

¹ EFSA-Q-2011-00842, EFSA-Q-2011-00843, EFSA-Q-2011-00844, EFSA-Q-2011-00845, EFSA-Q-2011-00846.

Parma, 28 October 2011

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 36th meeting of the Working Group on Trace Elements

Parma, 14-16 September 2011

EFSA / FEED Unit

(Agreed by the WG on 20 October 2011)

Participants

WG Experts: Noël Dierick, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Joop de Knecht, Reinhard Kroker, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Alberto Mantovani on 15 and 16 September.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) discussed the applications on Zinc E6¹ and decided that further discussion is needed.

5. Next meeting date

17 October 2011 (Audio-web conference).

¹ EFSA-Q-2011-00842, EFSA-Q-2011-00843, EFSA-Q-2011-00844, EFSA-Q-2011-00845, EFSA-Q-2011-00846.

Parma, 16 September 2011

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 35th meeting of the Working Group on Trace Elements

Parma, 20-22 July 2011

EFSA / FEED Unit

(Agreed by the WG on 14 September 2011)

Participants

WG Experts: Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Reinhard Kroker, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Noël Dierick and Joop de Knecht.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) revised the European Union Reference Laboratory report comments from Member States received for the application on Tetra-basic zinc chloride (EFSA-Q-2011-00124).

The WG continued the preliminary discussion on the grouped mandate on Zinc E6.¹

The WG continued the preliminary discussion on the grouped mandate on Iodine E2.²

The WG continued the preliminary discussion on the grouped mandate on Copper E4.³

¹ EFSA-Q-2011-00842, EFSA-Q-2011-00843, EFSA-Q-2011-00844, EFSA-Q-2011-00845, EFSA-Q-2011-00846.

² EFSA-Q-2011-00744, EFSA-Q-2011-00745, EFSA-Q-2011-00746, EFSA-Q-2011-00747.

³ EFSA-Q-2011-00741, EFSA-Q-2011-00742, EFSA-Q-2011-00743.

5. Next meeting date

14-16 September 2011.

Parma, 21 July 2011

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 34th meeting of the Working Group on Trace Elements

Parma, 5-6 July 2011

EFSA / FEED Unit

(Agreed by the WG on 20 July 2011)

Participants

WG Experts: Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Joop de Knecht, Reinhard Kroker, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Noël Dierick.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) revised the information received from the applicant for the dossier Di copper chloride tri hydroxide; crystal form 100% atacamite/paratacamite in a 1:1 to 1:1.5 ratio (TBCC) for all species (EFSA-Q-2010-01047), and decided to inform the applicant on issues that required clarification.

The WG revised the draft opinion on Methionine-zinc, technically pure as 3(b) nutritional additive compounds of trace elements for all animal species (EFSA-Q-2010-01315), and decided to inform the applicant on issues that required clarification.

The Working Group was informed that a new grouped mandate on Cobalt E3 has been received by EFSA and will proceed with the assessment accordingly.¹ A preliminary discussion on the mandate took place.

¹ EFSA-Q-2011-00330, EFSA-Q-2011-00331, EFSA-Q-2011-00332.

The Working Group was informed that a new grouped mandate on Iodine E2 has been received by EFSA and will proceed with the assessment accordingly.² A preliminary discussion on the mandate took place.

The Working Group was informed that a new grouped mandate on Copper E4 has been received by EFSA and will proceed with the assessment accordingly.³

The Working Group was informed that a new grouped mandate on Zinc E6 has been received by EFSA and will proceed with the assessment accordingly.⁴

5. Next meeting date

20-22 July 2011.

² EFSA-Q-2011-00744, EFSA-Q-2011-00745, EFSA-Q-2011-00746, EFSA-Q-2011-00747.

³ EFSA-Q-2011-00741, EFSA-Q-2011-00742, EFSA-Q-2011-00743.

⁴ EFSA-Q-2011-00842, EFSA-Q-2011-00843, EFSA-Q-2011-00844, EFSA-Q-2011-00845, EFSA-Q-2011-00846.

Parma, 7 July 2011

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 33rd meeting of the Working Group on Trace Elements

Parma, 2-3 June 2011

EFSA / FEEDAP Unit

(Agreed by the WG on 5 July 2011)

Participants

WG Experts: Noël Dierick, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Joop de Knecht, Reinhard Kroker, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group finished the draft opinion on SelenoSource 2000 (Selenised yeast, *Saccharomyces cerevisiae* NCYC R645) for all animal species (EFSA-Q-2009-00254), in the light of the supplementary information received from the applicant. The WG decided to present the draft document to the Plenary.

A preliminary discussion took place on the application on Methionine-zinc in the parts concerning the characterisation of the product and the safety and efficacy of the additive as trace element for all animal species (EFSA-Q-2010-01315).

5. Next meeting date

5-6 July 2011.

Parma, 10 June 2011

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 32nd meeting of the Working Group on Trace Elements

Audio-Web conference, 2 May 2011

EFSA / FEED Unit

(Agreed by the WG on 2 June 2011)

Participants

WG Experts: Noel Dierick, Jürgen Gropp, Christer Hogstrand, Joop de Knecht, Reinhard Kroker, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Mikolaj Gralak

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group revised the draft opinion on Tetra-basic zinc chloride, a nutritional additive for all animal species (EFSA-Q-2011-00124) and decided to inform the applicant on issues that required clarification.

5. Next meeting date

2-3 June 2011

Parma, 10 June 2011

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 31st meeting of the Working Group on Trace Elements

Brussels, 20-21 April 2011

EFSA / FEED Unit

(Agreed by the WG on 2 June 2011)

Participants

WG Experts: Noël Dierick, Mikolaj Gralak, Jürgen Gropp, Christer Hogstrand, Reinhard Kroker, Lubomir Leng and Alberto Mantovani

EC: Aurelie Perrichet, Wolfgang Trunk

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Joop de Knecht.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group revised the draft opinion on Di copper chloride tri hydroxide; crystal form 100% atacamite/paratacamite in a 1:1 to 1:1.5 ratio (TBCC) for all species (EFSA-Q-2010-01047) and decided to inform the applicant on an issue that required clarification. The WG decided to present the draft document to the Plenary for a preliminary discussion.

The Working Group revised the draft opinion on Tetra-basic zinc chloride, a nutritional additive for all animal species (EFSA-Q-2011-00124) and decided that further discussion is needed.

A second preliminary discussion took place on the application on Iodine (calcium iodate and potassium iodide), for all animal species (EFSA-Q-2010-01317).

5. Next meeting date

2 May 2011, audio-web conference.

Parma, 3 May 2011

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 30th meeting of the Working Group on Trace Elements

Brussels, 2-3 March 2011

EFSA / FEEDAP Unit

(Agreed by the WG on 20 April 2011)

Participants

WG Experts: Noël Dierick, Mikolaj A. Gralak, Jürgen Gropp, Christer Hogstrand, Joop de Knecht, Reinhard Kroker, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Joop de Knecht the first day.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

A preliminary discussion took place on the application on Iodine (calcium iodate and potassium iodide), for all animal species (EFSA-Q-2010-01317).

5. Next meeting date

20-21 April 2011

Parma, 08 March 2011

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 29th meeting of the Working Group on Trace Elements

Parma, 25-27 January 2011

EFSA / FEEDAP Unit

(Agreed by the WG on 2 March 2011)

Participants

WG Experts: Mikolaj A. Gralak, Jürgen Gropp, Christer Hogstrand, Joop de Knecht, Reinhard Kroker, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Noël A. Dierick.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group discussed the application on Selenium enriched yeast, *Saccharomyces cerevisiae* YSC 11111-R646 (Selemax 1000/2000) for all species (EFSA-Q-2010-01029) and decided to inform the applicant on issues that required clarification.

The Working Group discussed the application on Di copper chloride tri hydroxide (TBCC) for all species (EFSA-Q-2010-01047) and decided to inform the applicant on issues that required clarification.

5. Next meeting date

2-3 March 2011

Parma, 08 March 2011

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 28th meeting of the Working Group on Trace Elements

(Subgroup on Sel-Plex[®])

Audio web-conference, 18th November 2010

EFSA / FEEDAP Unit

(Agreed by the WG by written adoption on 07 March 2011)

Participants

WG Experts: Alberto Mantovani, Jurgen Gropp, Mikolaj Gralak, Lubomir Leng, Reinhard Kroker and Francesc Guardiola

EFSA: Matteo L. Innocenti

1. Welcome and apologies

The Chair welcomed the participants.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group continued its discussion on Sel-Plex[®] (organic form of selenium produced by *Saccharomyces cerevisiae* CNCM I-3060) for all species (EFSA-Q-2009-00752) and decided to present the draft document, modified accordingly, to the plenary meeting.

5. Next meeting date

25-27 January 2011

Parma, 08 March 2011

SCIENTIFIC PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 27th meeting of the Working Group on Trace Elements

(Subgroup on Sel-Plex[®])

Brussels, 25th - 27th October 2010

EFSA / FEEDAP Unit

(Agreed by the WG on 18th November 2010)

Participants

WG Experts: Jürgen Gropp, Francesc Guardiola, Lubomir Leng, Mikolaj Gralak and Alberto Mantovani

EFSA: Matteo L. Innocenti

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Reinhard Kroker.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA secretariat screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the scientific experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group continued its discussion on Sel-Plex[®] (organic form of selenium produced by *Saccharomyces cerevisiae* CNCM I-3060) for all species (EFSA-Q-2009-00752) and decided that further discussion is needed.

5. Next meeting date

Next meeting date has not been decided.

Parma, 08 March 2011

PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 26th meeting of the Working Group on Trace Elements

Parma, 8th and 9th July 2010

(Agreed by the WG on 25 October 2010)

Participants

WG Experts: Jürgen Gropp, Francesc Guardiola, Reinhard Kroker, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez, Matteo L. Innocenti

1. Welcome and apologies

The Chair welcomed the participants.

2. Adoption of agenda

The agenda was adopted. Apologies were received from Mikolaj A. Gralak.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA secretariat screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the scientific experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group reviewed again the Member State comments received for the application KemTRACE Zn (Zinc Propionate) for all species (EFSA-Q-2009-00883), and decided to send to the applicant an addendum to the supplementary information requested on February 2010.

The Working Group continued the discussion on the draft opinion on Sel-Plex® (organic form of selenium produced by *Saccharomyces cerevisiae* CNCM I-3060) for all species (EFSA-Q-2009-00752).

Parma, 21 June 2010

PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 25th meeting of the Working Group on Trace Elements

Parma, 17 and 18 June 2010

(Adopted by the WG on 8 July 2010)

Participants

WG Experts: Mikolaj A. Gralak, Jürgen Gropp, Francesc Guardiola, Reinhard Kroker, Lubomir Leng and Alberto Mantovani

European Commission: Wolfgang Trunk (only first day)

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants.

2. Adoption of agenda

The agenda was adopted.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA secretariat screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the scientific experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group reviewed the Community Reference Laboratory (CRL) report and the Member State comments received for the applications SelenoSource 2000 (Selenium enriched yeast) for all species (EFSA-Q-2009-00524) and KemTRACE Zn (Zinc Propionate) for all species (EFSA-Q-2009-00883).

The Working Group continued the discussion on the draft opinion on Sel-Plex® (organic form of selenium produced by *Saccharomyces cerevisiae* CNCM I-3060) for all species (EFSA-Q-2009-00752).

Parma, 12 May 2010

PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 24th meeting of the Working Group on Trace Elements

Parma, 11 May 2010

(Adopted by the WG on 17 June 2010)

Participants

WG Experts: Mikolaj A. Gralak, Jürgen Gropp, Francesc Guardiola, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Nils-Gunnar Ilback and Reinhard Kroker.

2. Adoption of agenda

The agenda was adopted.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA secretariat screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the scientific experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group discussed the draft opinion on Sel-Plex® (organic form of selenium produced by *Saccharomyces cerevisiae* CNCM I-3060) as a zootechnical additive for all species (EFSA-Q-2009-00752).

Parma, 15 March 2010

PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 23rd meeting of the Working Group on Trace Elements

Parma, 11 and 12 March 2010

(Adopted by the WG on 17 June 2010)

Participants

WG Experts: Mikolaj A. Gralak, Jürgen Gropp, Francesc Guardiola, Reinhard Kroker, Lubomir Leng and Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Nils-Gunnar Ilback.

2. Adoption of agenda

The agenda was adopted.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA secretariat screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the scientific experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group continued the preliminary discussion on the application on Sel-Plex® (organic form of selenium produced by *Saccharomyces cerevisiae* CNCM I-3060) as a zootechnical additive for all species (EFSA-Q-2009-00752). A proposal for the structure of the draft opinion and the distribution of tasks among the WG experts were agreed.

Parma, 21 January 2010

PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 22nd meeting of the Working Group on Trace Elements

Parma, 14 and 15 January 2010

(Adopted by the WG on 11 March 2010)

Participants

WG Experts: Mikolaj A. Gralak, Jürgen Gropp, Nils-Gunnar Ilback, Reinhard Kroker, Lubomir Leng, Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. No apologies were received.

2. Adoption of agenda

The agenda was adopted with some changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA secretariat screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the scientific experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

- The Working Group discussed the draft opinion on Selenomethionine from Selenium enriched yeast *Saccharomyces cerevisiae* NCYC R645 (SelenoSource AF 2000) for all species (EFSA-Q-2009-00524), and decided to inform the applicant on issues that required clarification.
- The Working Group discussed the draft opinion on Zinc Propionate (KemTRACE Zn) for all species (EFSA-Q-2009-00883), and decided to inform the applicant on issues that required clarification.
- The Working Group started a preliminary discussion on the application on Sel-Plex® (organic form of selenium produced by *Saccharomyces cerevisiae* CNCM I-3060) for all species (EFSA-Q-2009-00752).

Parma, 8 December 2009

PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 21st meeting of the Working Group on Trace Elements

Parma, 18 and 19 November 2009

Adopted by the WG on 14 January 2010

Participants

WG Experts: Mikolaj A. Gralak, Jürgen Gropp, Nils-Gunnar Ilback, Reinhard Kroker, Lubomir Leng, Alberto Mantovani

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. No apologies were received.

2. Adoption of agenda

The agenda was adopted with some changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA secretariat screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the scientific experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

- The Working Group discussed the draft opinion on Zinc chelate of amino acids hydrate (Biokey[®] Zinc) for all species (EFSA-Q-2008-015), and decided to inform the applicant on issues that required clarification.
- The Working Group continued its preliminary discussion on the application on Selenomethionine from Selenium enriched yeast *Saccharomyces cerevisiae* NCYC R645 (SelenoSource AF 2000) for all species (EFSA-Q-2009-00524).

FEEDAP UNIT

Parma, 11 November 2009

PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 20th meeting of the Working Group on Trace Elements

Parma, 9 November 2009

(Adopted by the WG on 5 February 2010 by written procedures)

Participants

WG Experts: Bogdan Debski, Jürgen Gropp, Lubomir Leng, Alberto Mantovani,
Christer Hogstrand and Carlo S. Nebbia

EFSA: Matteo L. Innocenti

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Noel Dierick.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

- The Working Group revised the draft opinion on the Assessment of the use of cobalt compounds as additive in animal nutrition (EFSA-Q-2009-721) and decided to present it, modified accordingly, to the plenary meeting.

5. Next meeting date

18-19 November 2009

Parma, 6 November 2009

PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 19th meeting of the Working Group on Trace Elements

Brussels, 6 November 2009

(adopted by the WG on 9 November 2009)

Participants

WG Experts: Bogdan Debski, Jürgen Gropp, Lubomir Leng, Alberto Mantovani,
Christer Hogstrand and Carlo S. Nebbia

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Carlo Nebbia

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA secretariat screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the scientific experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

- The Working Group continued its discussion on draft opinion on Zinc chelate of hydroxy analogue of methionine (Mintrex[®]Zn) for all species (EFSA-Q-2009-00667), and decided to present the draft document, modified accordingly, to the plenary meeting.
- The Working Group continued its discussion on draft opinion on Copper chelate of hydroxy analogue of methionine (Mintrex[®]Cu) for all species (EFSA-Q-2009-00628), and decided to present the draft document, modified accordingly, to the plenary meeting.
- The Working Group continued its discussion on draft opinion on Manganese chelate of hydroxy analogue of methionine (Mintrex[®]Mn) for all species (EFSA-Q-2009-00630), and decided that further discussion is needed.

Parma, 4 November 2009

PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 18th meeting of the Working Group on Trace Elements

Parma, 5-7 October 2009

(adopted by the WG on 6 November 2009)

Participants

WG Experts: Bogdan Debski, Jürgen Gropp, Lubomir Leng, Alberto Mantovani, Christer Hogstrand and Carlo S. Nebbia

EFSA: Matteo L. Innocenti

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Noel Dierick, Carlo Nebbia (1st day) and Alberto Mantovani (3rd day).

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA secretariat screened the Annual Declaration of interest (ADoI) and Specific Declaration of interest (SDoI) filled in by the scientific experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

- The Working Group continued its discussion on draft opinion on Zinc chelate of hydroxy analogue of methionine (Mintrex[®]Zn) for all species (EFSA-Q-2009-00667), and decided to present the draft document, modified accordingly, to the plenary meeting.
- The Working Group continued its discussion on the draft opinion related to the Assessment of the use of cobalt compounds as additive in animal nutrition (EFSA-Q-2009-721) and decided that further discussion is needed.

Parma, 8 October 2009

PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 17th meeting of the Working Group on Trace Elements

Parma, 16-18 September 2009

(adopted by the WG on 5 October 2009)

Participants

WG Experts: Bogdan Debski, Jürgen Gropp, Lubomir Leng, Alberto Mantovani, Christer Hogstrand and Carlo S. Nebbia

EFSA: Gloria López-Gálvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Noel Dierick, Jürgen Gropp (3rd day) and Carlo Nebbia (3rd day).

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

EFSA secretariat screened the ADol and SDol filled in by the scientific experts invited at this meeting in accordance with EFSA's Policy on Declarations of Interests.

With regard to the ADol, SDol and this meeting no other interest than those already declared in the ADol or in a previous SDol and screened by EFSA in accordance with its Policy on Declarations of Interests and implementing documents thereof was declared by the experts.

4. Discussions

The Working Group discussed the application on Mintrex[®]Zn (Zinc chelate of hydroxy analogue of methionine) for all species (EFSA-Q-2009-00667), Mintrex[®]Mn (Manganese chelate of hydroxy analogue of methionine) for all species (EFSA-Q-2009-00630) and Mintrex[®]Cu (Copper chelate of hydroxy analogue of methionine) for all species (EFSA-Q-2009-00628) and decided to inform the applicant on issues that required clarification.

Parma, 16 September 2009

PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 16th meeting of the Working Group on Trace Elements

Parma, 9-10 September 2009

(Adopted by the WG on 16 September 2009)

Participants

WG Experts: Bogdan Debski, Jürgen Gropp, Lubomir Leng, Alberto Mantovani, Christer Hogstrand and Carlo S. Nebbia

EFSA: Matteo L. Innocenti

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Noel Dierick.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

EFSA secretariat screened the ADol and SDol filled in by the scientific experts invited at this meeting in accordance with EFSA's Policy on Declarations of Interests.

With regard to the ADol, SDol and this meeting no other interest than those already declared in the ADol or in a previous SDol and screened by EFSA in accordance with its Policy on Declarations of Interests and implementing documents thereof was declared by the experts.

4. Discussions

- The Working Group discussed the application on Mintrex[®]Mn (Manganese chelate of hydroxy analogue of methionine) for chickens for fattening (EFSA-Q-2009-00489) and decided to present the draft opinion, modified accordingly, to the plenary meeting.
- The Working Group discussed the draft opinion related to the Assessment of the use of cobalt compounds as additive in animal nutrition (EFSA-Q-2009-721) and concluded that further discussion is needed.
- During the meeting, the Working Group was informed, in order to plan the future discussions, that the following application has been received:
 - EFSA-Q-2009-00752, SEL-PLEX (organic form of selenium produced by *Saccharomyces cerevisiae*) for all animal species

Parma, 10 September 2009

PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the 15th meeting of the Working Group on Trace Elements

Munich, 1-3 July 2009

(Adopted by the WG on 9 September 2009)

Participants

WG Experts: Bogdan Debski, Jürgen Gropp, Lubomir Leng, Alberto Mantovani, Christer Hogstrand and Carlo S. Nebbia

EFSA: Matteo L. Innocenti

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Noel Dierick, Carlo Nebbia (1st and 3rd days) and Alberto Mantovani (3rd day)

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

EFSA secretariat screened the ADol and SDol filled in by the scientific experts invited at this meeting in accordance with EFSA's Policy on Declarations of Interests.

With regard to the ADol, SDol and this meeting no other interest than those already declared in the ADol or in a previous SDol and screened by EFSA in accordance with its Policy on Declarations of Interests and implementing documents thereof was declared by the experts.

4. Discussions

- The Working Group had a first discussion on the application on SelenoSource AF 2000 (Selenomethionine) for all species (EFSA-Q-2009-00524).
- The Working Group discussed the application on Mintrex[®]Mn (Manganese chelate of hydroxy analogue of methionine) for chickens for fattening (EFSA-Q-2009-00489) and decided to inform the applicant on issues that required clarification.

Parma, 12 March 2009

PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the meeting of the 14th meeting of the Working Group on Trace Elements

Parma, 10-11 March 2009

(adopted by the WG on 1 July 2009)

Participants

WG Experts: Bogdan Debski, Jürgen Gropp, Lubomir Leng, Alberto Mantovani, Christer Hogstrand and Carlo S. Nebbia

EFSA: Matteo L. Innocenti and Jaume Galobart

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Noël A. Dierick.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

EFSA secretariat screened the ADol and SDol filled in by the scientific experts invited at this meeting in accordance with EFSA's Policy on Declarations of Interests.

With regard to the ADol, SDol and this meeting no other interest than those already declared in the ADol or in a previous SDol and screened by EFSA in accordance with its Policy on Declarations of Interests and implementing documents thereof was declared by the experts.

4. Discussions

- The Working Group discussed the application on Availa[®]Cr for all species (EFSA-Q-2006-066) and decided to present the draft opinion, modified accordingly, to the plenary meeting
- The Working Group discussed the application on Mintrex[®]Zn (Zinc chelate of hydroxy analogue of methionine) for chickens for fattening (EFSA-Q-2009-00424), and decided to present the draft opinion, modified accordingly, to the plenary meeting.

Parma, 11 March 2009

PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the meeting of the 13th meeting of the Working Group on Trace Elements

Parma, 10-11 February 2009

(adopted by the WG on 10 March 2009)

Participants

WG Experts: Bogdan Debski, Jürgen Gropp, Lubomir Leng, Alberto Mantovani, Christer Hogstrand and Carlo S. Nebbia

EFSA: Matteo L. Innocenti and Jaume Galobart

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Noël A. Dierick.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

EFSA secretariat screened the ADol and SDol filled in by the scientific experts invited at this meeting in accordance with EFSA's Policy on Declarations of Interests.

With regard to the ADol, SDol and this meeting no other interest than those already declared in the ADol or in a previous SDol and screened by EFSA in accordance with its Policy on Declarations of Interests and implementing documents thereof was declared by the experts.

4. Discussions

The Working Group discussed the application on safety and efficacy of chromium methionine (Availa[®]Cr) as feed additive for all species (EFSA-Q-2006-066), in its part related to the Assessment of the additive Availa[®]Cr as feed additive in animal nutrition. The Working Group concluded that further discussion is needed.

Parma, 11 February 2009

PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the meeting of the 12th meeting of the Working Group on Trace Elements

Parma, 3 November 2008

(adopted by the WG on 10 February 2009)

Participants

WG Experts: Francesco Cubadda, Bogdan Debski, Jürgen Gropp, Lubomir Leng, Alberto Mantovani and Carlo S. Nebbia

EFSA: Matteo L. Innocenti and Gloria Lopez-Galvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Christer Hogstrand and Noël A. Dierick.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

EFSA secretariat screened the ADol and SDol filled in by the scientific experts invited at this meeting in accordance with EFSA's Policy on Declarations of Interests.

With regard to the ADol, SDol and this meeting no other interest than those already declared in the ADol or in a previous SDol and screened by EFSA in accordance with its Policy on Declarations of Interests and implementing documents thereof was declared by the experts.

4. Discussions

The Working Group discussed the application on Safety and efficacy of chromium methionine (Availa[®]Cr) as feed additive for all species (EFSA-Q-2006-066), in its part related to the related to the Assessment of Chromium(III) as feed additive in animal nutrition. The Working Group decided to present this part of the draft opinion, modified accordingly, to the plenary meeting.

Parma, 2 December 2008

PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

**Minutes of the meeting of the Working Group on Trace Elements
(Subgroup on Selsaf)**

Parma, 20 October 2008

(adopted by the WG on 1 December 2008 by written procedures)

Participants

WG Experts:* Jürgen Gropp, Lubomir Leng, Alberto Mantovani

EFSA: Matteo L. Innocenti, Gloria Lopez-Galvez

1. Welcome and apologies

The Chair welcomed the participants.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

No particular interests relevant to the items on the agenda were declared.

4. Discussions

The Working Group continued its discussion on the application EFSA-Q-2008-381. The discussion centered mainly on the efficacy and the safety of the product.

* Based on the scope of the mandate received from the European Commission, only the experts of this WG with the relevant expertise have been appointed to prepare the draft opinion(s) of reference.

Parma, 10 November 2008

PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

**Minutes of the meeting of the Working Group on Trace Elements
(Subgroup on Selsaf)**

Parma, 1 October 2008

(adopted by the WG on 20 October 2008)

Participants

WG Experts:* Jürgen Gropp, Lubomir Leng

EFSA: Matteo L. Innocenti, Gloria Lopez-Galvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Alberto Mantovani.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

No particular interests relevant to the items on the agenda were declared.

4. Discussions

The Working Group discussed the application EFSA-Q-2008-381, after a formal agreement of the proposed distribution of tasks. General issues in relation to Selenised yeast were discussed; additionally, the chapters on Introduction, Characterisation of the product and Efficacy were reviewed.

* Based on the scope of the mandate received from the European Commission, only the experts of this WG with the relevant expertise have been appointed to prepare the draft opinion(s) of reference.

Parma, 10 November 2008

PANEL ON ADDITIVES AND PRODUCTS OR SUBSTANCES USED IN ANIMAL FEED

Minutes of the meeting of the Working Group on Trace Elements

Parma, 29-30 September 2008

(adopted by the WG on 3 November 2008)

Participants

WG Experts:* Francesco Cubadda, Bogdan Debski, Noël A. Dierick, Jürgen Gropp, Lubomir Leng, Alberto Mantovani and Carlo S. Nebbia

EFSA: Matteo L. Innocenti, Gloria Lopez-Galvez

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Christer Hogstrand.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

No particular interests relevant to the items on the agenda were declared.

4. Discussions

The Working Group continued the discussion of the application EFSA-Q-2006-066, in its part related to the Assessment of Chromium(III) as feed additive in animal nutrition, in particular on the main issues of the document and the conclusions. This general part is expected to be finished in the next Working Group meeting and to be presented in the FEEDAP Panel Plenary meeting of November.

* Based on the scope of the mandate received from the European Commission, only the experts of this WG with the relevant expertise have been appointed to prepare the draft opinion(s) of reference.