[image: image1.png]2 FOOD R v s

Te Mana Kounga Kai - Ahitereiria me Aotearoa

3-06

31 May 2006

INITIAL ASSESSMENT REPORT

APPLICATION A580

FOOD DERIVED FROM AMYLASE-MODIFIED

CORN LINE 3272

DEADLINE FOR PUBLIC SUBMISSIONS: 6pm (Canberra time) 12 July 2006

SUBMISSIONS RECEIVED AFTER THIS DEADLINE

WILL NOT BE CONSIDERED

(See ‘Invitation for Public Submissions’ for details)

For Information on matters relating to this Assessment Report or the assessment process generally, please refer to http://www.foodstandards.gov.au/standardsdevelopment/
Executive Summary

An Application has been received from Syngenta to amend the Australia New Zealand Food Standards Code (the Code) to approve food derived from a genetically modified (GM) corn, Line 3272. Standard 1.5.2 – Food Produced Using Gene Technology, requires that GM foods undergo a pre-market safety assessment before they may be sold in Australia and New Zealand.

The purpose of this Initial Assessment Report is to provide relevant information, supplied by the Applicant, to assist in identifying the affected parties and to outline the relevant issues necessary to complete assessment of the Application.

Syngenta has developed a thermostable alpha-amylase enzyme (AMY797E) expressed in Line 3272 corn grain to be used primarily in dry-grind ethanol production in the United States.

If the corn derived from the Line 3272 were to mix with corn intended for the food chain it could enter the Australian and New Zealand food supply as imported and largely processed foods (corn syrup, corn starch, corn chips, canned corn and cornflour).

This Initial Assessment Report is not an assessment of the merits of the Application but rather is an assessment of whether the Application should be accepted for further consideration, according to criteria laid down in the Food Standards Australia New Zealand Act 1991 (the FSANZ Act).

Preferred Approach

That FSANZ accepts the Application and proceeds to Draft Assessment.
Reasons for Preferred Approach

After considering the requirements for Initial Assessment as prescribed in section 13 of the FSANZ Act, FSANZ has decided to accept the Application for the following reasons:

· The Application seeks approval for food derived from thermostable alpha-amylase modified corn Line 3272. Such an approval, if accepted, would warrant a variation to Standard 1.5.2.

· There is currently no permission in the Code for food derived from corn Line 3272.

· The Application is not so similar to any previous application that it ought not be accepted.

· There are no other measures that would be more cost-effective than a variation to Standard 1.5.2 that could achieve the same end.

· At this stage no other relevant matters are apparent.

Consultation

Public submissions are now invited on this Initial Assessment Report. Comments are specifically requested on the scientific aspects of this Application, in particular, information relevant to the safety assessment of food from corn Line 3272.

Responses to this Initial Assessment Report will be used to develop the next stage of the Application and the preparation of a Draft Assessment Report.

CONTENTS

2INVITATION FOR PUBLIC SUBMISSIONS

3Introduction

31.
Background

31.1
Current Standard

31.2
Regulatory status in other countries

42.
The Issue / Problem

43.
Objectives

54.
Key Assessment Questions

5RISK ASSESSMENT

55.
Risk Assessment

5risk management

56.
Options

66.1
Option 1: Prohibit food from corn Line 3272

66.2
Option 2: Approve food from corn Line 3272

67.
Impact Analysis

67.1
Affected Parties

67.2
Benefit Cost Analysis

7communication

78.
Communication and Consultation Strategy

79.
Consultation

79.1
Public consultation

89.2
World Trade Organization (WTO)

8Conclusion

810.
Conclusion and Preferred Approach

INVITATION FOR PUBLIC SUBMISSIONS

FSANZ invites public comment on this Initial Assessment Report for the purpose of preparing an amendment to the Code for approval by the FSANZ Board.

Written submissions are invited from interested individuals and organisations to assist FSANZ in preparing the Draft Assessment of this Application. Submissions should, where possible, address the objectives of FSANZ as set out in section 10 of the FSANZ Act. Information providing details of potential costs and benefits of the proposed change to the Code from stakeholders is highly desirable. Claims made in submissions should be supported wherever possible by referencing or including relevant studies, research findings, trials, surveys etc. Technical information should be in sufficient detail to allow independent scientific assessment.

The processes of FSANZ are open to public scrutiny, and any submissions received will ordinarily be placed on the public register of FSANZ and made available for inspection. If you wish any information contained in a submission to remain confidential to FSANZ, you should state this in your submission and clearly identify the sensitive information and provide justification for treating it as commercial-in-confidence. Section 39 of the FSANZ Act requires FSANZ to treat in-confidence, trade secrets relating to food and any other information relating to food, the commercial value of which would be, or could reasonably be expected to be, destroyed or diminished by disclosure.

Submissions must be made in writing and should clearly be marked with the word ‘Submission’ and quote the correct project number and name. Submissions may be sent to one of the following addresses:

Food Standards Australia New Zealand
Food Standards Australia New Zealand
PO Box 7186

PO Box 10559
Canberra BC ACT 2610

The Terrace WELLINGTON 6036
AUSTRALIA

NEW ZEALAND
Tel (02) 6271 2222

Tel (04) 473 9942
www.foodstandards.gov.au

www.foodstandards.govt.nz
Submissions need to be received by FSANZ by 6pm (Canberra time) 12 July 2006.

Submissions received after this date will not be considered, unless agreement for an extension has been given prior to this closing date. Agreement to an extension of time will only be given if extraordinary circumstances warrant an extension to the submission period. Any agreed extension will be notified on the FSANZ website and will apply to all submitters.

While FSANZ accepts submissions in hard copy to our offices, it is more convenient and quicker to receive submissions electronically through the FSANZ website using the Standards Development tab and then through Documents for Public Comment. Questions relating to making submissions or the application process can be directed to the Standards Management Officer at the above address or by emailing slo@foodstandards.gov.au.
Assessment reports are available for viewing and downloading from the FSANZ website. Alternatively, requests for paper copies of reports or other general inquiries can be directed to FSANZ’s Information Officer at either of the above addresses or by emailing info@foodstandards.gov.au.
Introduction

An Application was received from Syngenta on 22 March 2006 seeking approval for food derived from thermostable alpha-amylase modified corn, Line 3272, under Standard 1.5.2 – Food Produced Using Gene Technology, in the Code.

The genetic modification involved the transfer of two genes into corn:

· The amy797E gene, a chimeric gene derived from three wild-type alpha-amylase genes from the archael order Thermococcales. The gene encodes a thermostable alpha-amylase protein, selected for its increased thermostability and activity during high temperatures required for starch hydrolysis in dry-grind ethanol production

· The pmi (manA) gene, from Escherichia coli which encodes the enzyme phosphomannose isomerase (PMI). This protein was used as a selectable maker during corn transformation

An Initial Assessment of the Application has been completed and public comment is now being sought to assist in the Draft Assessment of the Application.

The Draft Assessment will include a full safety assessment of corn Line 3272 to assess its safety for human consumption, even though this product is intended primarily for ethanol production.

1.
Background

1.1
Current Standard

Standard 1.5.2 requires that a genetically modified (GM) food undergo a pre-market safety assessment before it may be sold in Australia and New Zealand. Foods that have been assessed under the Standard, if approved, are listed in the Table to clause 2 of the Standard.

1.2
Regulatory status in other countries

Line 3272 falls within the scope of the US Food and Drug Administration’s (FDA) 1992 Statement of Policy: Foods Derived from New Plant Varieties, including genetically engineered varieties pursuant to 21 CFR Section 192.25 of the Federal Food, Drug, and Cosmetic Act. Syngenta has initiated a consultation with FDA and filed a Pre-market Biotechnology Notification (PBN) in September 2005.

A Petition for the Determination of Nonregulated Status for Corn Line 3272 was submitted to the USDA in October 2005.
During 2006, dossiers for food and/or feed approvals will be submitted to the relevant authorities in the European Union, Canada, China, Japan, Korea, Philippines, Taiwan, Russia, South Africa and Switzerland.

2.
The Issue / Problem

Syngenta has developed a thermostable alpha-amylase enzyme (AMY797E) expressed in Line 3272 corn grain for use in the dry-grind fuel ethanol production in the United States.

Microbially produced alpha-amylases are commonly used commercially in the starch-processing step during corn dry-grind and wet milling processing. The purpose of the development of Line 3272 corn is to use the corn grain as the source of amylase enzyme in the dry-grind ethanol production, replacing the addition of microbially produced enzyme.

If the corn derived from the Line 3272 were to mix with corn intended for the food chain it could enter the Australian and New Zealand food supply as imported and largely processed foods (corn syrup, corn starch, corn chips, canned corn and cornflour etc.).

Before food derived from corn Line 3272 can enter the food supply in Australia and New Zealand, it must first be assessed for safety and an amendment to the Code must be approved by the FSANZ Board, and the decision subsequently notified to the Australia and New Zealand Food Regulation Ministerial Council (Ministerial Council). An amendment to the Code may only be gazetted, once the Ministerial Council process has been finalised.

Syngenta has therefore applied to have Standard 1.5.2 amended to include food derived from Line 3272 corn grain.

3.
Objectives

The objective of this assessment is to determine whether it would be appropriate to amend the Code to approve the use of food derived from corn Line 3272 under Standard 1.5.2. In developing or varying a food standard, FSANZ is required by its legislation to meet three primary objectives, which are set out in section 10 of the FSANZ Act. These are:

· the protection of public health and safety;

· the provision of adequate information relating to food to enable consumers to make informed choices; and

· the prevention of misleading or deceptive conduct.

In developing and varying standards, FSANZ must also have regard to:

· the need for standards to be based on risk analysis using the best available scientific evidence;

· the promotion of consistency between domestic and international food standards;

· the desirability of an efficient and internationally competitive food industry;

· the promotion of fair trading in food; and

· any written policy guidelines formulated by the Ministerial Council.

4.
Key Assessment Questions

Based on information provided by the Applicant on the nature of the genetic modification, the molecular characterisation, the characterisation of the novel protein, the compositional analysis and any nutritional issues, is food derived from corn Line 3272 as safe as that derived from conventional varieties of corn?

Is there other available information, including from the scientific literature, general technical information, independent scientists, other regulatory agencies and international bodies, and the general community that needs to be considered?

Are there any other considerations that would influence the outcome of this assessment?

RISK ASSESSMENT

5.
Risk Assessment

Food derived from corn Line 3272 will be evaluated according to the safety assessment guidelines prepared by FSANZ
. The safety assessment will include the following:

· a characterisation of the genetic modification to the plant;

· characterisation of any novel proteins, including their potential toxicity and allergenicity;

· a comparative analysis of the key constituents of corn Line 3272.

The Applicant has submitted a large data package in support of their application and has provided studies on the molecular characterisation of the insert, the toxicity and potential allergenicity of the novel proteins, and compositional analyses of corn grain derived from Line 3272, as well as animal feeding data. In addition to information supplied by the Applicant, FSANZ may seek additional data from the Applicant. FSANZ will also have regard to other available information, including from the scientific literature, general technical information, independent scientists, other regulatory agencies and international bodies, and the general community.

risk management

6.
Options

FSANZ is required to consider the impact of various regulatory (and non-regulatory) options on all sectors of the community, which includes consumers, food industries and governments in Australia and New Zealand.

There are no options other than a variation to the Code for this Application. Therefore the two regulatory options available for this Application are:

6.1
Option 1: Prohibit food from corn Line 3272

Maintain the status quo by not amending Standard 1.5.2 of the Code to approve the sale and use of food derived from corn Line 3272.

6.2
Option 2: Approve food from corn Line 3272

Amend Standard 1.5.2 of the Code to permit the sale and use of food derived from corn Line 3272, with or without listing special conditions in the Table to clause 2 of Standard 1.5.2.

7.
Impact Analysis

7.1
Affected Parties

The affected parties to this Application include the following:

· consumers, particularly those who have concerns about biotechnology;

· food importers and distributors of wholesale ingredients;

· the manufacturing and retail sectors of the food industry; and

· Government generally, where a regulatory decision may impact on trade or WTO obligations and enforcement agencies in particular who will need to ensure that any approved products are correctly labelled.

The corn Line 3272 is not intended to be cultivated in Australia and New Zealand, nor is it intended to be imported as unprocessed grain, it is therefore unlikely to have an impact on the environment.

7.2
Benefit Cost Analysis

In the course of developing food regulatory measures suitable for adoption in Australia and New Zealand, FSANZ is required to consider the impact of all options on all sectors of the community, including consumers, the food industry and governments in both countries. The regulatory impact assessment identifies and evaluates, though is not limited to, the costs and benefits of the regulation, and its health, economic and social impacts.

To develop the analysis of the costs and benefits of the regulatory options proposed, FSANZ seeks comment on the following:

· What are the potential costs or benefits of this application to you as a stakeholder? Do the benefits outweigh the costs?

· What are the costs or benefits for consumers in relation to public health and safety, consumer information and labelling, etc?

· What are the costs or benefits for business – compliance, reporting, costs, savings, increased market opportunities both domestically and overseas?

· What are the costs or benefits for government – administration, enforcement, public health and safety, etc?

communication

8.
Communication and Consultation Strategy

This Application is for approval of a food under an existing Standard. As a result, FSANZ has applied a basic communication strategy to Application A580. This involves advertising the availability of assessment reports for public comment in the national press and making the reports available on the FSANZ website. FSANZ will issue a media release drawing journalists’ attention to the matter.

The Applicant and individuals and organisations that make submissions on this Application will be notified at each stage of the Application. If approval is recommended, once the FSANZ Board has approved the Final Assessment Report, FSANZ will notify the Ministerial Council. The Applicant and Stakeholders, including the public, will be notified of the gazettal of changes to the Code in the national press and on the website.

FSANZ provides an advisory service to the jurisdictions on changes to the Code.

9.
Consultation

9.1
Public consultation

Public comment is sought on the Initial Assessment Report for this Application.

The purpose of the Initial Assessment Report is to seek early input on a range of specific issues known to be of interest to various stakeholders, to seek input on the likely regulatory impact at an early stage and to seek input from stakeholders on any matter of interest to them in relation to the Application.

All stakeholders that make a submission in relation to the Application will be included on a mailing list to receive further FSANZ documents in relation to the application. If readers of this Initial Assessment Report are aware of others who might have an interest in this Application, they should bring this to their attention. Other interested parties, as they come to the attention of FSANZ, will also be added to the mailing list for public consultation.

At this stage FSANZ is seeking public comment to assist it in assessing this Application. All stakeholders must observe the relevant due date for submissions.

Comments that would be useful could cover:

· Scientific aspects of this Application, in particular, information relevant to the safety assessment of food from amylase-modified corn Line 3272;

· Parties that might be affected by having this Application approved or rejected;

· Arguments in support or opposition to permitting food from amylase-modified corn Line 3272; and

· Potential costs and benefits to consumers, industry and government.

9.2
World Trade Organization (WTO)

As members of the World Trade Organization (WTO), Australia and New Zealand are obliged to notify WTO member nations where proposed mandatory regulatory measures are inconsistent with any existing or imminent international standards and the proposed measure may have a significant effect on trade.

Guidelines for assessing the safety of GM foods have been developed by the Codex Alimentarius Commission and have the status of standards for WTO purposes. An amendment to the Code to allow food derived from corn Line 3272 may be of interest to other WTO member nations because it pertains to the safety of GM food and is likely to have a liberalising effect on international trade. This issue will be fully considered at Draft Assessment and, if necessary, notification will be recommended to the agencies responsible in accordance with Australia’s and New Zealand’s obligations under the WTO Technical Barrier to Trade (TBT) or Sanitary and Phytosanitary Measure (SPS) Agreements. This will enable other WTO member countries to comment on proposed changes to standards where they may have a significant impact on them.

Conclusion

10.
Conclusion and Preferred Approach

This Initial Assessment Report is based mainly on information provided by the Applicant and discusses relevant issues in relation to approving food derived from corn Line 3272. After having regard to the requirements for Initial Assessment as prescribed in section 13 of the FSANZ Act, FSANZ has decided to accept the Application for the following reasons:

· The Application seeks approval for food derived from corn Line 3272 modified with a thermostable alpha-amylase. Such an approval, if accepted, would warrant a variation to Standard 1.5.2.

· There is currently no permission in the Code for food derived from corn Line 3272.

· The Application is not so similar to any previous application that it ought not be accepted.

· There are no other measures that would be more cost-effective than a variation to Standard 1.5.2 that could achieve the same end.

· At this stage no other relevant matters are apparent.

Responses to this Initial Assessment Report will be used to develop the next stage of the Application and the preparation of a Draft Assessment Report.

� FSANZ (2003) Information for Applicants – Format for applying to amend the Australian New Zealand Food Standards Code – Food Produced Using Gene Technology.

PAGE
1

