

10 March 2017
[07–17]

Administrative Assessment Report – Application A1142

Addition of Prescribed Method of Analysis for Resistant Starch

Date received: 16 January 2017		
Date due for completion of administrative assessment: 9 February 2017		
Date completed: 9 February 2017		
Applicant: Ingredion ANZ Pty Ltd		Potentially affected standard: Schedule 11
Brief description of Application: To add a method of analysis for resistant starch as a specifically named fibre.		
Procedure: General procedure level 2	Estimated total hours: Up to 650 Reasons why: Will require analytical, nutrition and food composition assessment.	Provisional estimated start work: Mid-April 2017

Decision

Application accepted

Date: 9 February 2017

Has the Applicant requested confidential commercial information status?

Yes

What documents are affected?

Appendix 1 – Letter of support for the application

Appendix 4 – Executive summary – Systematic Review Report – Food Health Relationship – Resistant Starch and Digestive Health

Table 3 – Levels of use of HI-MAIZE®

Has the Applicant provided justification for confidential commercial information request?

Yes

Has the Applicant sought special consideration e.g. novel food exclusivity, two separate applications which need to be progressed together?

No

Charges

Does FSANZ consider that the application confers an exclusive capturable commercial benefit on the Applicant?

No

Does the Applicant want to expedite consideration of this Application?

No

Application Handbook requirements

Which Guidelines within the Part 3 of the *Application Handbook* apply to this Application?

3.1.1

Is the checklist completed?

Yes

Does the Application meet the requirements of the relevant Guidelines?

Yes

Does the Application relate to a matter that may be developed as a food regulatory measure, or that warrants a variation of a food regulatory measure?

Yes

Is the Application so similar to a previous application or proposal for the development or variation of a food regulatory measure that it ought not to be accepted?

No

Did the Applicant identify the Procedure that, in their view, applies to the consideration of this Application?

Yes

If yes, indicate which Procedure:

General

Other Comments or Relevant Matters:

Nil

Consultation & assessment timeframe

Proposed length of public consultation period:

6 weeks

Proposed timeframe for assessment:

'Early Bird Notification' due: 9 March 2017

Commence assessment (clock start)	Early June 2017
Completion of assessment & preparation of draft food reg measure	Late Sept 2017
Public comment	Early Oct – mid-Nov 2017
Board to complete approval	Early March 2018
Notification to Forum	Mid-March 2018
Anticipated gazettal if no review requested	Late May 2018