

FÖRORDNINGAR

KOMMISSIONENS GENOMFÖRANDEFÖRORDNING (EU) 2018/1032

av den 20 juli 2018

om godkännande av en utvidgning av användningsområdet för olja från mikroalgen *Schizochytrium* sp. som ett nytt livsmedel enligt Europaparlamentets och rådets förordning (EU) 2015/2283 och om ändring av kommissionens genomförandeförordning (EU) 2017/2470

(Text av betydelse för EES)

EUROPEISKA KOMMISSIONEN HAR ANTAGIT DENNA FÖRORDNING

med beaktande av fördraget om Europeiska unionens funktionssätt,

med beaktande av Europaparlamentets och rådets förordning (EU) 2015/2283 av den 25 november 2015 om nya livsmedel och om ändring av Europaparlamentets och rådets förordning (EU) nr 1169/2011 och upphävande av Europaparlamentets och rådets förordning (EG) nr 258/97 och kommissionens förordning (EG) nr 1852/2001⁽¹⁾, särskilt artikel 12, och

av följande skäl:

- (1) Enligt förordning (EU) 2015/2283 får endast nya livsmedel som godkänts och införts i unionsförteckningen släppas ut på marknaden i unionen.
- (2) I enlighet med artikel 8 i förordning (EU) 2015/2283 antogs kommissionens genomförandeförordning (EU) 2017/2470⁽²⁾ genom vilken det upprättas en förteckning över godkända nya livsmedel.
- (3) Enligt artikel 12 i förordning (EU) 2015/2283 ska kommissionen besluta om godkännande och utsläppande av ett nytt livsmedel på unionsmarknaden och om uppdatering av unionsförteckningen.
- (4) Genom kommissionens genomförandebeslut (EU) nr 463/2014⁽³⁾ godkändes, i enlighet med Europaparlamentets och rådets förordning (EG) nr 258/97⁽⁴⁾ om nya livsmedel och nya livsmedels ingredienser, utsläppande på marknaden av olja innehållande dokosahexaensyra (DHA) från mikroalgen *Schizochytrium* sp. som ny livsmedels ingrediens för användning i vissa livsmedel, livsmedel avsedda att användas i energibegränsande dieter för viktminskning, dietlivsmedel för speciella medicinska ändamål, andra livsmedel för särskilda näringsändamål enligt definitionen i direktiv 2009/39/EG⁽⁵⁾ (med undantag för modersmjölksersättning och tillskottsning) samt kosttillskott.
- (5) Genom kommissionens genomförandebeslut (EU) 2015/545⁽⁶⁾ godkändes, i enlighet med förordning (EG) nr 258/97, utsläppande på marknaden av olja innehållande dokosahexaensyra (DHA) från en annan stam av mikroalgen *Schizochytrium* sp. (ATCC PTA 9695), som ny livsmedels ingrediens för användning i vissa livsmedel, inklusive modersmjölksersättning och tillskottsning, beredda spannmålsbaserade livsmedel och barnmat för spädbarn och småbarn.
- (6) Den 21 november 2016 ansökte företaget Mara Renewables Corporation hos de behöriga myndigheterna i Förenade kungariket om en utvidgning av användningsområdet för olja som framställts från en annan stam av mikroalgen *Schizochytrium* sp. (stam T18) i den mening som avses i artikel 1.2 d i förordning (EG) nr 258/97. Ansökan gällde användning av olja från *Schizochytrium* sp. (stam T18) för alla livsmedel som godkänts genom genomförandebeslut (EU) nr 463/2014 och (EU) 2015/545 och utvidgning av användningsområdet till frukt- och grönsakspuréer.
- (7) Den 10 januari 2017 anmälde företaget Mara Renewables Corporation till kommissionen att det släppt ut den nya livsmedels ingrediensen olja från *Schizochytrium* sp. som framställts med stam T18 på unionsmarknaden i enlighet med artikel 5 i förordning (EG) nr 258/97. Företaget avsåg att använda denna nya livsmedels ingrediens i samtliga tidigare godkända livsmedel enligt genomförandebeslut (EU) nr 463/2014.

⁽¹⁾ EUT L 327, 11.12.2015, s. 1.

⁽²⁾ EUT L 351, 30.12.2017, s. 72.

⁽³⁾ EUT L 209, 16.7.2014, s. 55.

⁽⁴⁾ EGT L 43, 14.2.1997, s. 1.

⁽⁵⁾ EUT L 124, 20.5.2009, s. 56.

⁽⁶⁾ EUT L 90, 2.4.2015, s. 7.

- (8) Den 22 september 2017 anmälde företaget Nutraveris till kommissionen att det släppt ut den nya livsmedelsingrediensen olja från *Schizochytrium* sp. som framställts med stam T18 på unionsmarknaden i enlighet med artikel 5 i förordning (EG) nr 258/97. Företaget avsåg att använda denna nya livsmedelsingrediens i samtliga tidigare godkända livsmedel enligt genomförandebesluten (EU) nr 463/2014 och (EU) 2015/545.
- (9) Den 23 oktober 2017 anmälde företaget BASF till kommissionen att det släppt ut den nya livsmedelsingrediensen olja från *Schizochytrium* sp. som framställts med stam T18 på unionsmarknaden i enlighet med artikel 5 i förordning (EG) nr 258/97. Företaget avsåg att använda denna nya livsmedelsingrediens i samtliga tidigare godkända livsmedel enligt genomförandebesluten (EU) nr 463/2014 och (EU) 2015/545.
- (10) Enligt artikel 35.1 i förordning (EU) 2015/2283 ska en ansökan om att släppa ut ett nytt livsmedel på marknaden i unionen som inlämnas till en medlemsstat i enlighet med artikel 4 i förordning (EG) nr 258/97 och för vilken inget slutligt beslut fattats före den 1 januari 2018 behandlas som en ansökan i enlighet med förordning (EU) 2015/2283.
- (11) Ansökan om en utvidgning av användningsområdet för olja från mikroalgen *Schizochytrium* sp. (stam T18) lämnades in till en medlemsstat i enlighet med artikel 4 i förordning (EG) nr 258/97, men ansökan uppfyller också kraven i förordning (EU) 2015/2283.
- (12) Den 6 oktober 2017 utfärdade den behöriga myndigheten i Förenade kungariket sin första utvärderingsrapport. I rapporten drogs slutsatsen att utvidgningen av användningsområdet för olja från stam T18 av mikroalgen *Schizochytrium* sp. uppfyller kriterierna för nya livsmedel i artikel 3.1 i förordning (EG) nr 258/97.
- (13) Kommissionen vidarebefordrade den första utvärderingsrapporten till de andra medlemsstaterna den 7 oktober 2017. Kommentarer framfördes av de andra medlemsstaterna inom den period på 60 dagar som fastställs i artikel 6.4 första stycket i förordning (EG) nr 258/97. Kommentarer bekräftade slutsatserna från den första utvärderingen.
- (14) Slutsatserna från den första utvärderingen ger tillräckligt underlag för att man ska kunna fastställa att utvidgningen av användningsområdet för olja från stam T18 av mikroalgen *Schizochytrium* sp. uppfyller kriterierna i artikel 12.1 i förordning (EU) 2015/2283.
- (15) I Europaparlamentets och rådets förordning (EU) nr 1308/2013⁽¹⁾ om upprättande av en samlad marknadsordning för jordbruksprodukter fastställs krav för jordbruksprodukter, särskilt mjölk och mjölkprodukter. Utvidgningen av användningsområdet för DHA-rik olja från mikroalgen *Schizochytrium* sp. (stam T18) bör godkännas utan att det påverkar tillämpningen av den förordningen.
- (16) I Europaparlamentets och rådets direktiv 2002/46/EG⁽²⁾ fastställs krav för kosttillskott. Utvidgningen av användningsområdet för olja från mikroalgen *Schizochytrium* sp. (stam T18) bör godkännas utan att det påverkar tillämpningen av det direktivet.
- (17) I Europaparlamentets och rådets förordning (EU) nr 609/2013⁽³⁾ fastställs krav för livsmedel avsedda för spädbarn och småbarn, livsmedel för speciella medicinska ändamål och komplett kostersättning för viktkontroll. Utvidgningen av användningsområdet för olja från mikroalgen *Schizochytrium* sp. (stam T18) bör godkännas utan att det påverkar tillämpningen av den förordningen.
- (18) De åtgärder som föreskrivs i denna förordning är förenliga med yttrandet från ständiga kommittén för växter, djur, livsmedel och foder.

HÄRIGENOM FÖRESKRIVS FÖLJANDE.

Artikel 1

De uppgifter i unionsförteckningen över godkända nya livsmedel enligt artikel 8 i förordning (EU) 2015/2283 som avser olja från mikroalgen *Schizochytrium* sp. (T18) ska ändras i enlighet med bilagan till den här förordningen.

Uppgifterna i den unionsförteckning som avses i punkt 1 ska omfatta de användningsvillkor och märkningskrav som fastställs i bilagan till den här förordningen.

⁽¹⁾ EUT L 347, 20.12.2013, s. 671.

⁽²⁾ EGT L 183, 12.7.2002, s. 51.

⁽³⁾ EUT L 181, 29.6.2013, s. 181.

Godkännandet enligt denna artikel ska inte påverka tillämpningen av bestämmelserna i förordning (EU) nr 1308/2013, direktiv 2002/46/EG och förordning (EU) nr 609/2013.

Artikel 2

Bilagan till genomförandeförordning (EU) 2017/2470 ska ändras i enlighet med bilagan till den här förordningen.

Artikel 3

Denna förordning träder i kraft den tjugonde dagen efter det att den har offentliggjorts i *Europeiska unionens officiella tidning*.

Denna förordning är till alla delar bindande och direkt tillämplig i alla medlemsstater.

Utfärdad i Bryssel den 20 juli 2018.

På kommissionens vägnar

Jean-Claude JUNCKER

Ordförande

BILAGA

I bilagan till genomförandeförordning (EU) 2017/2470 ska uppgifterna om olja från *Schizochytrium* sp. (T18) i tabell 1 (Godkända nya livsmedel) ska ersättas med följande:

Godkänt nytt livsmedel	Villkoren för hur det nya livsmedlet får användas		Ytterligare särskilda märkningskrav	Andra krav
"Olja från <i>Schizochytrium</i> sp. (T18)	<i>Angiven livsmedelskategori</i>	<i>Maximihalter</i>	Det nya livsmedlet ska vid märkning av livsmedel där det ingår benämnas "olja från mikroalgen <i>Schizochytrium</i> sp."	
	Mjolkprodukter, utom mjölkbaserade drycker	200 mg/100 g, eller i fråga om ostprodukter 600 mg/100 g		
	Icke mjölkbaserade motsvarigheter till mjölkprodukter, utom drycker	200 mg/100 g, eller i fråga om icke mjölkbaserade ostliknande produkter 600 mg/100 g		
	Bredbara fetter och dressingar	600 mg/100 g		
	Frukostcerealier	500 mg/100 g		
	Kosttillskott enligt definitionen i direktiv 2002/46/EG	250 mg DHA/dag för befolkningen i allmänhet		
		450 mg DHA/dag för gravida och ammande kvinnor		
	Komplett kostersättning för viktkontroll enligt definitionen i förordning (EU) nr 609/2013 och måltidsersättning för viktkontroll	250 mg/måltid		
	Mjölkbaserade drycker och liknande produkter som är avsedda för småbarn	200 mg/100 g		
	Livsmedel avsedda att intas i samband med mycket krävande muskelarbete, särskilt för idrottande			
Livsmedel försedda med uppgifter om frånvaro eller reducerad förekomst av gluten i enlighet med kraven i kommissionens genomförandeförordning (EU) nr 828/2014				

Godkänt nytt livsmedel	Villkoren för hur det nya livsmedlet får användas		Ytterligare särskilda märkningskrav	Andra krav
	<i>Angiven livsmedelskategori</i>	<i>Maximihalter</i>		
	Livsmedel för speciella medicinska ändamål enligt definitionen i förordning (EU) nr 609/2013	I enlighet med särskilda näringsbehov hos de personer som produkterna är avsedda för		
	Bageriprodukter (matbröd, portionsbröd och söta kex)	200 mg/100 g		
	Müslistänger	500 mg/100 g		
	Matlagningsfett	360 mg/100 g		
	Alkoholfria drycker (inklusive icke mjölkbaserade motsvarigheter till mjölkprodukter och mjölkbaserade drycker)	80 mg/100 ml		
	Modersmjölksersättning och tillskotts-näring enligt definitionen i förordning (EU) nr 609/2013	I enlighet med förordning (EU) nr 609/2013		
	Beredda spannmålsbaserade livsmedel och barnmat enligt definitionen i förordning (EU) nr 609/2013	200 mg/100 g		
	Frukt-/grönsakspuré	100 mg/100 g		