


NUTRITION UNIT

Scientific Panel on Nutrition, Novel Foods and Food Allergens

MINUTES OF THE 3rd MEETING OF THE WORKING GROUP ON ALPHA-LIPOIC ACID

Held on 17 December 2020 via web-meeting

(Agreed on 21 December 2020)

Participants

- Working Group Members:
Alexandre Maciuk (Chair), Cappellani Daniele, Henk Van Loveren
- Hearing Expert:
Richard Ijzerman
- European Commission and/or Member States representatives:
Stephanie Bodenbach, Fruzsina Nyemecz
- EFSA:
NUTRI Unit: Ester Artau Cortacans, Janusz Ciok, Céline Dumas, Leng Heng, Charlotte Salgaard Nielsen, Ariane Titz
- 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 of Working Group members

In accordance with EFSA's Policy on Independence¹ and the Decision of the Executive Director on Competing Interest Management², EFSA screened the Annual Declarations of Interest filled out by the Working Group members invited to the present meeting. No Conflicts of Interest related to the issues discussed in this meeting have been identified during the screening process, and no interests were declared orally by the members at the beginning of this meeting.

4. Agreement of the minutes of the 2nd Working Group meeting held on 1 December 2020 via web conference.

The minutes of the 2nd Working Group meeting were agreed by written procedure on 4 December 2020.

5. Scientific topics for discussion

5.1. Scientific opinion on the safety of alpha-lipoic acid in food, submitted by *the European Commission* (EFSA-Q-2020-00457)

The WG discussed the draft opinion and decided on the changes to be made. The WG members agreed to present the draft opinion to the NDA Panel at its next meeting on 19-21 January 2021 with a view to endorse it for public consultation.

6. Any Other Business

Not applicable

7. Next meeting

A provisional meeting is scheduled for 25 January 2021, to be held as a web-meeting.

¹ http://www.efsa.europa.eu/sites/default/files/corporate_publications/files/policy_independence.pdf

² http://www.efsa.europa.eu/sites/default/files/corporate_publications/files/competing_interest_management_17.pdf


NUTRITION UNIT

Scientific Panel on Nutrition, Novel Foods and Food Allergens

MINUTES OF THE 2nd MEETING OF THE WORKING GROUP ON ALPHA-LIPOIC ACID

Held on 1 December 2020 via web-meeting

(Agreed on 04 December 2020)

Participants

- Working Group Members:
Alexandre Maciuk (Chair), Cappellani Daniele, Henk Van Loveren
- Hearing Expert:
Richard Ijzerman
- European Commission and/or Member States representatives:
Not Applicable
- EFSA:
NUTRI Unit: Ester Artau Cortacans, Janusz Ciok, Valeriu Curtui, Céline Dumas, Wolfgang Gelbmann, Leng Heng, Charlotte Salgaard Nielsen, Ariane Titz
- 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 of Working Group members

In accordance with EFSA's Policy on Independence¹ and the Decision of the Executive Director on Competing Interest Management², EFSA screened the Annual Declarations of Interest filled out by the Working Group members invited to the present meeting. No Conflicts of Interest related to the issues discussed in this meeting have been identified during the screening process, and no interests were declared orally by the members at the beginning of this meeting.

4. Agreement of the minutes of the 1st Working Group meeting held on 29 October 2020 via web conference.

The minutes of the 1st Working Group meeting were agreed by written procedure on 10 November 2020.

5. Scientific topics for discussion

5.1. Scientific opinion on the safety of alpha-lipoic acid in food, submitted by *the European Commission* (EFSA-Q-2020-00457)

The WG discussed the data obtained from the case-reports identified through the search and a draft opinion. The WG also agreed on the further steps in the assessment.

6. Any Other Business

Not applicable

7. Next meeting

The next meeting will be held on 17 December 2020 as a web-meeting.

¹ http://www.efsa.europa.eu/sites/default/files/corporate_publications/files/policy_independence.pdf

² http://www.efsa.europa.eu/sites/default/files/corporate_publications/files/competing_interest_management_17.pdf


NUTRITION UNIT

Scientific Panel on Nutrition, Novel Foods and Food Allergens

MINUTES OF THE 1st MEETING OF THE WORKING GROUP ON ALPHA-LIPOIC ACID

Held on 29 October 2020 via web-meeting

(Agreed on 10 November 2020)

Participants

- Working Group Members:
Alexandre Maciuk (Chair), Cappellani Daniele, Henk Van Loveren
- Hearing Expert:
Richard Ijzerman
- European Commission and/or Member States representatives:
Yvette Azzopardi
- EFSA:
NUTRI Unit: Ester Artau Cortacans, Janusz Ciok, Valeriu Curtui, Céline Dumas, Leng Heng, Charlotte Salgaard Nielsen, Ariane Titz
- 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 of Working Group members

In accordance with EFSA's Policy on Independence¹ and the Decision of the Executive Director on Competing Interest Management², EFSA screened the Annual Declarations of Interest filled out by the Working Group members invited to the present meeting. No Conflicts of Interest related to the issues discussed in this meeting have been identified during the screening process, and no interests were declared orally by the members at the beginning of this meeting.

4. Scientific topics for discussion

4.1. Scientific opinion on the safety of alpha-lipoic acid in food, submitted by *the European Commission* (EFSA-Q-2020-00457)

The WG was provided with background information on the mandate. The WG also discussed a draft protocol for the assessment, including the type of evidence that will be used. Further discussion will follow in the next WG meeting. The secretariat informed the members of the WG about the status of the literature review.

5. Any Other Business

The WG was provided with a short overview about EFSA, its way of working, and the NDA Panel.

6. Next meeting

The next meeting will be held on 01 December 2020 as a web-meeting.

¹ http://www.efsa.europa.eu/sites/default/files/corporate_publications/files/policy_independence.pdf

² http://www.efsa.europa.eu/sites/default/files/corporate_publications/files/competing_interest_management_17.pdf