
u n i ve r s i t y o f co pe n h ag e n

Københavns Universitet

Scientific and technical guidance for the preparation and presentation of an
application for authorisation of an infant and/or follow-on formula manufactured from
protein hydrolysates
EFSA Panel on Dietetic Products, Nutrition and Allergies (NDA)

Published in:
E F S A Journal

DOI:
10.2903/j.efsa.2017.4779

Publication date:
2017

Document version
Publisher's PDF, also known as Version of record

Document license:
CC BY

Citation for published version (APA):
EFSA Panel on Dietetic Products, Nutrition and Allergies (NDA) (2017). Scientific and technical guidance for the
preparation and presentation of an application for authorisation of an infant and/or follow-on formula
manufactured from protein hydrolysates: (Scientific Opinion). E F S A Journal, 15(5), [4779].
https://doi.org/10.2903/j.efsa.2017.4779

Download date: 18. okt.. 2019

https://doi.org/10.2903/j.efsa.2017.4779
https://curis.ku.dk/portal/da/publications/scientific-and-technical-guidance-for-the-preparation-and-presentation-of-an-application-for-authorisation-of-an-infant-andor-followon-formula-manufactured-from-protein-hydrolysates(db222a6e-5ed6-46d7-8627-0a1d20fad048).html
https://curis.ku.dk/portal/da/publications/scientific-and-technical-guidance-for-the-preparation-and-presentation-of-an-application-for-authorisation-of-an-infant-andor-followon-formula-manufactured-from-protein-hydrolysates(db222a6e-5ed6-46d7-8627-0a1d20fad048).html
https://curis.ku.dk/portal/da/publications/scientific-and-technical-guidance-for-the-preparation-and-presentation-of-an-application-for-authorisation-of-an-infant-andor-followon-formula-manufactured-from-protein-hydrolysates(db222a6e-5ed6-46d7-8627-0a1d20fad048).html
https://doi.org/10.2903/j.efsa.2017.4779

SCIENTIFIC OPINION

ADOPTED: 5 April 2017

doi: 10.2903/j.efsa.2017.4779

Scientific and technical guidance for the preparation and
presentation of an application for authorisation of an infant

and/or follow-on formula manufactured from protein
hydrolysates

EFSA Panel on Dietetic Products, Nutrition and Allergies (NDA),
Dominique Turck, Jean-Louis Bresson, Barbara Burlingame, Tara Dean,

Susan Fairweather-Tait, Marina Heinonen, Karen Ildico Hirsch-Ernst, Inge Mangelsdorf,
Harry J McArdle, Androniki Naska, Monika Neuh€auser-Berthold, Gra_zyna Nowicka,

Kristina Pentieva, Yolanda Sanz, Anders Sj€odin, Martin Stern, Daniel Tom�e, Henk Van Loveren,
Marco Vinceti, Peter Willatts, Mary Fewtrell, Hildegard Przyrembel, Ariane Titz and

Silvia Valtue~na Mart�ınez

Abstract

Following a request from the European Commission, the EFSA Panel on Dietetic Products, Nutrition
and Allergies (NDA) was asked to provide scientific and technical guidance for the preparation and
presentation of applications for authorisation of infant and/or follow-on formula manufactured from
protein hydrolysates. This guidance document addresses the information and data to be submitted to
EFSA on infant and follow-on formulae manufactured from protein hydrolysates with respect to the
safety and suitability of the specific formula and/or the formula’s efficacy in reducing the risk of
developing allergy to milk proteins. The guidance will be further reviewed and updated with the
experience gained from the evaluation of specific applications for authorisation, and in the light of
future Community guidelines and legislation. The NDA Panel endorsed a draft of this scientific opinion
on 14 December 2016 for public consultation. The draft document has been revised and updated
according to the comments received, where appropriate.

© 2017 European Food Safety Authority. EFSA Journal published by John Wiley and Sons Ltd on behalf
of European Food Safety Authority.

Keywords: protein hydrolysates, infant formula, follow-on-formula, application, guidance, food
allergy, milk proteins

Requestor: European Commission

Question number: EFSA-Q-2016-00276

Correspondence: nda@efsa.europa.eu

EFSA Journal 2017;15(5):4779www.efsa.europa.eu/efsajournal

Panel members: Jean-Louis Bresson, Barbara Burlingame, Tara Dean, Susan Fairweather-Tait, Marina
Heinonen, Karen Ildico Hirsch-Ernst, Inge Mangelsdorf, Harry J McArdle, Androniki Naska, Monika
Neuh€auser-Berthold, Gra_zyna Nowicka, Kristina Pentieva, Yolanda Sanz, Alfonso Siani, Anders Sj€odin,
Martin Stern, Daniel Tom�e, Dominique Turck, Henk Van Loveren, Marco Vinceti and Peter Willatts.

Acknowledgements: The Panel wishes to thank the members of the Working Group on Infant
Nutrition: Jean-Louis Bresson, Mary Fewtrell, Hildegard Przyrembel, Dominique Turck, and the hearing
experts: Rosangela Marchelli and Daniel Tom�e for the preparatory work on this scientific output, and
EFSA staff members: Ariane Titz and Silvia Valtue~na Mart�ınez for the support provided to this scientific
output.

Suggested citation: EFSA NDA Panel (EFSA Panel on Dietetic Products, Nutrition and Allergies),
Turck D, Bresson J-L, Burlingame B, Dean T, Fairweather-Tait S, Heinonen M, Hirsch-Ernst KI,
Mangelsdorf I, McArdle HJ, Naska A, Neuh€auser-Berthold M, Nowicka G, Pentieva K, Sanz Y, Sj€odin A,
Stern M, Tom�e D, Van Loveren H, Vinceti M, Willatts P, Fewtrell M, Przyrembel H, Titz A and Valtue~na
Mart�ınez S, 2017. Scientific and technical guidance for the preparation and presentation of an
application for authorisation of an infant and/or follow-on formula manufactured from protein
hydrolysates. EFSA Journal 2017;15(5):4779, 24 pp. https://doi.org/10.2903/j.efsa.2017.4779

ISSN: 1831-4732

© 2017 European Food Safety Authority. EFSA Journal published by John Wiley and Sons Ltd on behalf
of European Food Safety Authority.

This is an open access article under the terms of the Creative Commons Attribution-NoDerivs License,
which permits use and distribution in any medium, provided the original work is properly cited and no
modifications or adaptations are made.

The EFSA Journal is a publication of the European Food
Safety Authority, an agency of the European Union.

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 2 EFSA Journal 2017;15(5):4779

https://doi.org/10.2903/j.efsa.2017.4779
http://creativecommons.org/licenses/by-nd/4.0/

Summary

Following a request from the European Commission, the EFSA Panel on Dietetic Products, Nutrition
and Allergies (NDA) was asked to deliver a Scientific and Technical Guidance for the preparation and
presentation of an application for authorisation of an infant and/or follow-on formula manufactured
from protein hydrolysates.

The guidance document addresses the information and data to be submitted to EFSA in relation to
applications for authorisation of infant formulae (IF) and/or follow-on formulae (FOF) manufactured
from protein hydrolysates. It covers applications for the assessment of the safety and suitability of the
formula and applications on the product’s efficacy in reducing the risk of developing allergy to milk
proteins.

IF or FOF complying with the compositional requirements specified in the European Union (EU)
legislation which have been manufactured from protein hydrolysate(s) already authorised for use in the
EU do not need a separate assessment by the European Food Safety Authority (EFSA) with respect to
their safety and suitability.

Out of the scope of this guidance is the scientific evaluation of:

a) the efficacy of IF and/or FOF manufactured from protein hydrolysates in reducing the risk of
developing allergy/allergic manifestations to allergens besides milk proteins;

b) aspects of the composition of IF and FOF manufactured from protein hydrolysates which relate
to nutrients or substances other than the protein hydrolysate;

c) IF and FOF containing only mixtures of free amino acids which are intended for the dietary
management of infants with a diagnosed disease/disorder or a medical condition and are
covered by EU legislation on food for special medical purposes.

The following information should be provided in the application, organised in five parts:

Part 1: identification form, information on the party responsible for the dossier, confidential
information national and international regulatory status.

Part 2: characterisation of the hydrolysed IF and/or a FOF (name and characteristics, list of
ingredients, its energy and nutrient content), description of the manufacturing process, and stability
information; characteristics and manufacturing process of the protein hydrolysate used to manufacture
the hydrolysed IF and/or FOF.

Part 3: where applicable, information about the nutritional safety and suitability of the formula,
including information on the history of use (if any), a comprehensive review of the scientific evidence,
and a summary of pertinent growth studies performed in the target population for which the formula
is intended.

Part 4: where applicable, information related to the product’s efficacy in reducing the risk of
developing allergy to milk proteins, including a comprehensive review of the scientific evidence and a
summary of pertinent studies in the target population for which the formula is intended.

Part 5: reprints of the references and the study reports identified by the applicant as being
pertinent for the assessment.

Where some of the data described in this guidance do not apply to a particular dossier, reasons/
justification must be given for the absence of such data in the dossier.

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 3 EFSA Journal 2017;15(5):4779

Table of contents

Abstract... 1
Summary... 3
Background as provided by the European Commission .. 5
Terms of Reference as provided by the European Commission ... 5
Scope.. 6
Objectives.. 6
General principles... 6
Organisation and content of the application ... 8
1. Part 1: Administrative and technical data ... 8
1.1. Comprehensive table of contents of the dossier .. 8
1.2. Identification form.. 8
1.3. Party responsible for the dossier.. 9
1.4. Nature of the application .. 9
2. Part 2: Characterisation of the formula... 10
2.1. Name and characteristics of the formula .. 10
2.2. Manufacturing process of the formula .. 10
2.3. Characteristics of the protein hydrolysate ... 10
2.4. Manufacturing process of the protein hydrolysate ... 10
2.5. Stability information.. 11
2.6. References... 11
3. Part 3: Nutritional safety and suitability of the hydrolysed formula ... 11
3.1. Rationale for the use of the specific protein hydrolysate in the formula .. 11
3.2. Preclinical data... 11
3.3. History of use .. 11
3.4. Clinical data ... 12
3.4.1. Published clinical studies not proprietary to the applicant .. 14
3.4.2. Clinical studies unpublished and/or proprietary to the applicant ... 14
4. Part 4: Efficacy of the formula in reducing the risk of developing allergy to milk proteins................... 15
4.1. Rationale for the use of the specific protein hydrolysate in the formula and the expected reduction in

the risk of developing allergy to milk proteins... 15
4.2. Preclinical data... 15
4.3. Clinical data ... 15
4.3.1. Published clinical studies not proprietary to the applicant .. 16
4.3.2. Clinical studies unpublished and/or proprietary to the applicant ... 17
5. Part 5: Copies and reprints.. 17
5.1. Copies/reprints of pertinent published studies/articles not proprietary to the applicant....................... 17
5.2. Copies and reprints of protocols and full study reports of clinical studies unpublished and/or proprietary

to the applicant .. 17
References... 17
Abbreviations ... 18
Appendix A – Identification form.. 19
Appendix B – Information to be presented in a full study report for clinical studies unpublished and/or
proprietary to the applicant... 20

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 4 EFSA Journal 2017;15(5):4779

Background as provided by the European Commission

Commission Directive 2006/141/EC1 lays down requirements for infant formulae and follow-on
formulae placed on the market in the European Union (EU). The Directive allows the use of protein
hydrolysates as source of protein in infant formulae and follow-on formulae under certain conditions
(Articles 5–7; Annex I, point 2.2; Annex II, point 2.2 and Annex VI). The Directive also lays down
conditions for infant formulae manufactured from protein hydrolysates to bear a health claim
describing the role of such products in reducing the risk of developing allergy to milk proteins (Article
13(6) and Annex IV, point 2.1).

Commission delegated Regulation (EU) 2016/1272 repeals Directive 2006/141/EC and revises the
rules applicable to infant formula and follow-on formula, taking account of the opinion of the European
Food Safety Authority (EFSA) of 2014 (EFSA NDA Panel, 2014a).

In that opinion, EFSA noted that ‘the safety and suitability of each specific formula containing
protein hydrolysates has to be established by clinical studies. Information on protein sources and the
technological processes applied should also be provided. In this context, the Panel notes that one
particular formula containing partially hydrolysed whey protein has been evaluated for its safety and
suitability by the Panel[] (. . .) and has been authorised for use by Directive 2006/141/EC’. EFSA also
noted that ‘the criteria given in Directive 2006/141/EC alone are not sufficient to predict the potential
of a formula to reduce the risk of developing allergy to milk proteins. Clinical studies are necessary to
demonstrate if and to what extent a particular formula reduces the risk of developing short- and
long-term clinical manifestations of allergy in at-risk infants who are not exclusively breast fed’.

In light of the above, Commission delegated Regulation (EU) 2016/127 establishes that infant
formula and follow-on formula manufactured from protein hydrolysates should only be allowed to be
placed on the market if their composition corresponds to the one already positively assessed by EFSA
and prohibits the use of health claims describing the role of infant formula manufactured from protein
hydrolysates in reducing the risk of developing allergy to milk proteins.

As explained in the Regulation’s recitals, these requirements may be amended in the future in order
to allow the placing on the market of formulae manufactured from protein hydrolysates with a
composition different from the one already positively assessed, following a case-by-case evaluation of
their safety and suitability by EFSA. In addition, if, after the assessment by EFSA, it is demonstrated
that a specific formula manufactured from protein hydrolysates reduces the risk of developing allergy
to milk proteins, further consideration will be given to how to adequately inform parents and
caregivers about that property of the product.

The requirements of Commission delegated Regulation (EU) 2016/127 shall apply to infant formula
and follow-on formula manufactured from protein hydrolysates from 2021. The Commission expects
that, before that date, dossiers on formulae manufactured from protein hydrolysates will be presented
by food business operators for assessment by EFSA with a view to request possible modifications to
the conditions applicable to these products in the delegated Regulation.

In this context, it is considered necessary to consult EFSA regarding the type of data that food
business operators should make available to the Authority in the future, when submitting such dossiers
on formulae manufactured from protein hydrolysates.

Terms of Reference as provided by the European Commission

In accordance with Article 29 of Regulation (EC) No 178/20023, the European Commission requests
EFSA to issue an opinion on scientific and technical guidance regarding the type of data that will be
considered appropriate by EFSA for providing scientific advice to the Commission on infant formulae
and follow-on formulae manufactured from protein hydrolysates and, in particular, on:

1 Commission Directive 2006/141/EC of 22 December 2006 on infant formulae and follow-on formulae and amending Directive
1999/21/EC, OJ L 401, 30.12.2006, p. 1–33.

2 Commission Delegated Regulation (EU) 2016/127 of 25 September 2015 supplementing Regulation (EU) No 609/2013 of the
European Parliament and of the Council as regards the specific compositional and information requirements for infant formula
and follow-on formula and as regards requirements on information relating to infant and young child feeding, OJ L 25,
2.2.2016, p. 1–29.

3 Regulation (EC) No 178/2002 of the European Parliament and of the Council of 28 January 2002 laying down the general
principles and requirements of food law, establishing the European Food Safety Authority and laying down procedures in
matters of food safety, OJ L 31, 1.2.2002, p. 1–24.

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 5 EFSA Journal 2017;15(5):4779

1) the safety and suitability of a specific formula manufactured from protein hydrolysates and,
2) the product’s efficacy in reducing the risk of developing allergy to milk proteins.

In preparing this scientific and technical guidance, EFSA is requested to take into account the
requirements laid down in Regulation (EU) No 609/20134 and delegated Regulation (EU) 2016/127 and
its opinion of 2014 on the essential composition of infant and follow-on formulae.

Scope

This guidance document addresses the information and data to be submitted to EFSA in relation to
applications for authorisation of infant formulae (IF) and/or follow-on formulae (FOF) manufactured from
protein hydrolysates. It covers applications for the assessment of the safety and suitability of the formula
and applications on the product’s efficacy in reducing the risk of developing allergy to milk proteins.

IF or FOF complying with the compositional requirements specified in EU legislation which have
been manufactured from protein hydrolysate(s) already authorised for use in the EU do not need a
separate assessment by EFSA with respect to their safety and suitability.

Out of the scope of this guidance is the scientific evaluation of:

a) the efficacy of IF and/or FOF manufactured from protein hydrolysates in reducing the risk of
developing allergy/allergic manifestations to allergens besides milk proteins;

b) aspects of the composition of IF and FOF manufactured from protein hydrolysates which relate
to nutrients or substances other than the protein hydrolysate;

c) IF and FOF containing only mixtures of free amino acids which are intended for the dietary
management of infants with a diagnosed disease/disorder or a medical condition and are
covered by EU legislation on food for special medical purposes.5

Objectives

The guidance presented in this document is intended to assist applicants in the preparation and
presentation of well-structured applications for authorisation of IF and/or FOF manufactured from
protein hydrolysates and for assessing the product’s efficacy in reducing the risk of developing allergy
to milk proteins.

It presents a common format for the organisation of the information to be provided and outlines:

• the information and scientific data which must be included in the application,
• the key issues which should be addressed in the application to substantiate the safety and suitability

of the formula and/or its efficacy in reducing the risk of developing allergy to milk proteins.

It is intended that the guidance will be kept under review, and will be further amended and
updated as appropriate in the light of the experience gained in subsequent evaluations.

General principles

In the context of this guidance:

1) Infant means a child under the age of 12 months;
Infant formula (IF) means food intended for use by infants during the first months of life
and satisfying by itself the nutritional requirements of such infants until the introduction of
appropriate complementary feeding;
Follow-on formula (FOF) means food intended for use by infants when appropriate
complementary feeding is introduced and which constitutes the principal liquid element in a
progressively diversified diet of such infants;

4 Regulation (EU) No 609/2013 of the European Parliament and of the Council of 12 June 2013 on food intended for infants and
young children, food for special medical purposes, and total diet replacement for weight control and repealing Council Directive
92/52/EEC, Commission Directives 96/8/EC, 1999/21/EC, 2006/125/EC and 2006/141/EC, Directive 2009/39/EC of the
European Parliament and of the Council and Commission Regulations (EC) No 41/2009 and (EC) No 953/2009, OJ L 181/35,
29.6.2013, p. 1–22.

5 In particular Commission Directive 1999/21/EC of 25 March 1999 on dietary foods for special medical purposes, OJ L 91,
7.4.1999, p. 29–36, to be replaced by Commission Delegated Regulation (EU) 2016/128 of 25 September 2015 supplementing
Regulation (EU) No 609/2013 of the European Parliament and of the Council as regards the specific compositional and
information requirements for food for special medical purposes, OJ L 25, 2.2.2016, p. 30–43.

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 6 EFSA Journal 2017;15(5):4779

Protein hydrolysates means products obtained by either chemical or enzymatic cleavage of
peptide bonds of protein that are composed of free amino acids, peptides and residual
intact protein in different proportions;
Hydrolysed formula means an IF or a FOF manufactured from a protein hydrolysate;
Control formula means a formula that is used in clinical studies as comparator and meets
the requirements laid down in Regulation (EU) No 609/2013 and delegated Regulation (EU)
2016/127;
Allergy to milk proteins means adverse immunological responses to non-human milk
proteins of different mammalian species (e.g. cow, goat). Allergic reactions to milk proteins
can be broadly divided into immunoglobulin E (IgE)- and non-IgE-mediated, or mixed.
These differ in clinical presentation, diagnostic testing and prognosis.

2) This guidance presents a common format for the organisation of the information in order to
assist the applicant in the preparation of a well-structured application. Adherence to this
format will also facilitate easy access to information and scientific data in applications to
help the EFSA Panel on Dietetic Products, Nutrition and Allergies (NDA) to carry out its
evaluation and to deliver its scientific advice in an effective and consistent way.

3) It is the duty of the applicant to provide all available scientific data (including data in favour
and not in favour) which are pertinent to the application. In its evaluation, the NDA
Panel may use data which are not included in the application if they are considered
pertinent to the claim. However, the NDA Panel should not be required to undertake any
additional literature reviews, or to assemble or process data in order to evaluate the
application. As such, the application should be comprehensive and complete. Each
application will be considered on a case-by-case basis.

4) The application must contain information on the characteristics of the formula for which the
application is made. This information should contain aspects such as the composition,
physical and chemical characteristics, manufacturing process and stability. Measurements
should be performed in a competent laboratory which can certify the data. Whenever a
quality system is in place for performance/control/documentation (e.g. good manufacturing
practice (GMP), good laboratory practice (GLP), applicable ISO standard), the particular
system should be indicated.

5) In order to substantiate the safety and suitability of a formula manufactured from protein
hydrolysates, at least one human intervention study on outcomes of growth in the target
population for which the formula is intended (i.e. healthy infants in the general population,
whether or not they are considered to be at increased risk of developing allergy to milk
proteins) should be provided.

6) In order to substantiate the efficacy of a product in reducing the risk of developing allergy
to milk proteins, at least one human intervention study on the incidence of allergy to milk
proteins in the target population for which the formula is intended (i.e. healthy infants in
the general population, whether or not they are considered to be at increased risk of
developing allergy to milk proteins) should be provided.

7) The safety and suitability of a formula manufactured from protein hydrolysates and the
efficacy of the same formula in reducing the risk of developing allergy to milk proteins could
be addressed in the same human intervention study provided that the study is adequately
designed and has sufficient power for both purposes.

8) Data on the history of use of the product and non-human data could be submitted as part
of the overall pertinent scientific evidence, but are not sufficient alone to substantiate the
safety and suitability of an IF and/or a FOF or to establish the efficacy of a product in
reducing the risk of developing allergy to milk proteins.

9) The entire application cannot be claimed as confidential. Specific parts, sections, words,
graphs or data sets considered as confidential by the applicant should be kept to a
minimum and should be clearly identified. The applicant is required to provide detailed and
verifiable justification for every part of the dossier claimed as confidential.

10) EFSA will make public, once adopted, its scientific opinion on the data and information
included in the application, excluding the information considered as confidential. In order to
comply with its requirements for transparency as outlined in Article 38 of Regulation (EC)
No 178/2002, EFSA has to disclose in its published scientific opinions data from dossiers
which are considered essential for the scientific assessment. To this end, EFSA will take a
decision on the confidentiality claims submitted by the applicant. For example,

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 7 EFSA Journal 2017;15(5):4779

confidentiality can only be given to specific parts of an unpublished study report if duly
justified, and not to the entire study. If the request for confidential treatment for those
parts identified by the applicant is accompanied by verifiable justification,6 and if this is
accepted by EFSA, those elements will be processed by EFSA in a confidential manner, and
will not be disclosed in the published version of the final scientific opinion. EFSA’s decisions
on confidentiality are communicated to applicants before the scientific opinion is adopted.

11) One application should be prepared for each IF or FOF manufactured from protein
hydrolysates. If the proposed modification in the protein hydrolysate is the same for both IF
and FOF, they may be addressed in the same application.

This document should be read in conjunction with Regulation (EU) No 609/2013 and delegated
Regulation (EU) 2016/127, and future guidelines and regulations, as applicable.

Organisation and content of the application

The following information should be provided in the application and the structure should follow a
common format. Data provided in the application should be organised into five Parts:

Part 1 contains administrative and technical data, such as the identification form, information
related to the party responsible for the dossier, to confidential information contained in the dossier,
and to the national and international regulatory status.

Part 2 contains information relative to the characterisation of the hydrolysed IF and/or a FOF,
including its name and characteristics, list of ingredients, its energy and nutrient content, a description
of the manufacturing process, and stability information. It also contains information regarding the
characteristics and manufacturing process of the protein hydrolysate used to manufacture the IF and/
or FOF that is the subject of the application.

Part 3, where applicable, contains information about the nutritional safety and suitability of the
formula, including information on the history of use (if any), a comprehensive review of the scientific
evidence, and a summary of pertinent growth studies performed in the target population for which the
formula is intended (i.e. healthy infants in the general population, whether or not they are considered
to be at increased risk of developing allergy to milk proteins).

Part 4, where applicable, contains information related to the product’s efficacy in reducing the risk
of developing allergy to milk proteins. It includes a comprehensive review of the scientific evidence
and a summary of pertinent studies in the target population for which the formula is intended (i.e.
healthy infants in the general population, whether or not they are considered to be at increased risk of
developing allergy to milk proteins).

Part 5 contains the reprints of the references and the study reports identified by the applicant as
being pertinent for the assessment.

Where some of the data described in this guidance do not apply to a particular dossier, reasons/
justification must be given for the absence of such data in the dossier.

1. Part 1: Administrative and technical data

1.1. Comprehensive table of contents of the dossier

Please provide a table of contents of the dossier.

1.2. Identification form

Please use the identification form provided in Appendix A.

6 Precise and factual information, ideally documents, proving that disclosure of the information requested by the applicant to be
treated as confidential would result in concrete harm to the commercial or economic interest of the applicant/requestor, or
would undermine the protection of privacy and the integrity of concerned individual(s).

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 8 EFSA Journal 2017;15(5):4779

1.3. Party responsible for the dossier

Company/organisation

Please provide the name and address of the company or organisation.7

Contact person

Please indicate the contact person authorised to communicate with EFSA on behalf of the party
responsible for the dossier.8

1.4. Nature of the application

Please indicate whether the application relates to one or more of the following:

an IF
Please explain in which way the formula does not comply with the specifications laid down in
Regulation (EU) 2016/127,2 where appropriate.

a FOF
Please explain in which way the formula does not comply with the specifications laid down
in Regulation (EU) 2016/127, where appropriate.

the efficacy of an IF and/or a FOF in reducing the risk of developing allergy to milk proteins.

Confidential data

State whether the dossier includes confidential data yes no

If yes, please specify the related Part in the dossier, stating section and page number, and providing
verifiable justification(s)/declaration(s) (see also general principle 8 of this guidance document).

Elements of the application dossier
for which a request for confidentiality
treatment was filed by the applicant

Section(s) or data sets,
and page number(s)

Verifiable
justification(s)/reasons(s)

Please also highlight the sections in the dossier you consider confidential in another font colour.

National and international regulatory status

Please state whether the formula has been marketed within or outside the European Union. If so,
provide information about the countries, areas or regions in which the formula is marketed and about
the duration for which the product has been available on the market.

Please indicate whether the formula or its efficacy in reducing the risk of developing allergy to milk
proteins has been scientifically evaluated by an authoritative or scientific body, either within or outside
the European Union. If so, provide a copy of the scientific evaluation in Part 5.

7 In case more than one company or organisation submits dossier, provide their names and addresses. Only one contact
person is authorised to communicate with EFSA.

8 To facilitate communication, only one contact person should be indicated per dossier.

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 9 EFSA Journal 2017;15(5):4779

2. Part 2: Characterisation of the formula

2.1. Name and characteristics of the formula

Please provide the specifications of the formula (e.g. physical and chemical properties, composition,
and, where applicable, microbiological constituents), the list of ingredients and their sources, as well as
the energy and nutrient content of the formula as consumed. The quantities should be given per
100 mL ready-made formula and per 100 kcal. Please specify the methodology used to assess the
energy and nutrient content of the specific product. Batch-to-batch variability of the formula should
also be addressed.

If analytical methods are applied to provide a quantitative analysis of the energy and nutrient
content, please provide information on the measures in place to ensure the quality and consistency of
the data. Please also indicate whether the measurements have been performed in a competent facility
that can certify the data. Whenever a quality system is in place for control/documentation (e.g. GLP
and ISO17025), the particular system should be indicated.

2.2. Manufacturing process of the formula

Please provide a description of the manufacturing process of the formula. This should also contain
information about the addition of free amino acids, vitamins, minerals, fats, carbohydrates, and other
substances. If the production follows a quality system (e.g. GMP), the particular system should be
indicated. If the manufacturing process is claimed as confidential, a non-confidential summary of
the manufacturing process should also be provided in the dossier for transparency reasons.

2.3. Characteristics of the protein hydrolysate

Starting material

Please provide information on the protein source which is the basis of the hydrolysed protein and on
whether a single protein or a mixture of proteins is used. Individual intact proteins (used as such or in
mixtures for the preparation of the protein hydrolysate) should be identified by their molecular weight.

Protein hydrolysate

Information on the degree of hydrolysis (DH) of the protein,9 the amount of residual protein,
peptides and free amino acids, the molecular weight distribution of peptides and residual proteins, the
overall amino acid pattern, the total nitrogen content, and the amino nitrogen content (including the
ratio of amino nitrogen to total nitrogen), should be provided.

A description of the methods used to measure the amount of residual protein, peptides and free
amino acids, as well as the method used to assess the molecular weight distribution of peptides (e.g.
peptide mass fingerprinting (PMF), high-performance liquid chromatography/mass spectrometry
(HPLC/MS)) and residual proteins should be provided, together with a justification for the use of these
methods.

Information should also be provided on the batch-to-batch variability in relation to the parameters
described above.

2.4. Manufacturing process of the protein hydrolysate

A detailed description of the procedure used to isolate the starting material, as well as of the
manufacturing process of the protein hydrolysate, should be provided. The hydrolytic conditions (e.g.
enzymatic/chemical hydrolysis, pH, temperature, duration (hours)) used to produce the hydrolysate
should be outlined. Information on (type and amount of) degradation products or new products

9 i.e. the percentage of cleaved peptide bonds, defined as DH (%) = h/htot 9 100, where ‘htot’ is the total number of peptide
bonds per protein equivalent and ‘h’ is the number of hydrolysed peptide bonds.

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 10 EFSA Journal 2017;15(5):4779

formed during the manufacturing process of the hydrolysate should also be provided (e.g. Maillard
reaction products, modified amino acids).

If the production follows a quality system (e.g. GMP), the particular system should be indicated. If
the manufacturing process is claimed as confidential, a non-confidential summary of the
manufacturing process should also be provided in the dossier for transparency reasons.

2.5. Stability information

A brief summary of the studies undertaken (e.g. conditions, batches and analytical procedures),
and of the results and conclusions of the stability studies carried out in the IF and/or FOF
manufactured form the protein hydrolysate, should be provided. Conclusions with respect to storage
conditions and shelf-life should be given.

2.6. References

References and supporting documentation quoted under Part 2 should be given here (including
authors, title and publication year, no particular format required), together with copies/reprints of
published data and/or full reports of unpublished data.

3. Part 3: Nutritional safety and suitability of the hydrolysed formula

3.1. Rationale for the use of the specific protein hydrolysate in the
formula

A rationale for the use of the specific protein hydrolysate in a formula should be provided,
indicating the measures taken to ensure that the formula is nutritionally adequate for the target
population. If nutritional benefits could be expected from the use of the hydrolysate in the formula, a
rationale/evidence on why such nutritional benefits could be expected should be provided.

3.2. Preclinical data

Information on in vitro or in vivo studies in animal models or other experimental settings should be
provided if they may help to establish the nutritional adequacy, potential nutritional benefits, and/or
the safety of the proposed formula (SCF, 2003).

3.3. History of use

Data may be available on the use of the protein hydrolysate in IF and/or FOF in countries inside or
outside of the EU. Such data may provide information which could be considered for assessing the
safety of the hydrolysed IF and/or FOF which is the subject of the application.

Information on the history of use could include a description of the extent of use of the protein
hydrolysate and its duration, and of the group of infants who have consumed formula manufactured
from the protein hydrolysate as the only source of nutrition (for IF) or in combination with
complementary foods (for FOF).

A comprehensive literature review of human observational studies reporting on relevant safety
outcomes could be performed.10 Information on the search strategy, including the sources used to
retrieve pertinent data (databases, other sources), the terms and limits used (e.g. publication dates,
publication types, languages, population, default tags) should be provided, together with evidence that

10 Applicants could consider the EFSA guidance on the application of systematic review methodology to food and feed safety
assessments to support decision making for that purpose (EFSA, 2010).

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 11 EFSA Journal 2017;15(5):4779

the IF and/or FOF consumed by infants in those studies were manufactured from protein hydrolysates
complying with the specifications given in Sections 2.3 and 2.4 of the application.

Copies/reprints of full study reports should be provided, if available, in Section 5.

3.4. Clinical data

In order to demonstrate the safety and suitability of the formula manufactured from hydrolysed
protein, at least one adequately powered clinical study in the target population is required. Guidance
on the expected characteristics of such study is provided below.

Study objectives

The objectives of the study should be to assess the effects of the formula manufactured from
protein hydrolysate (hydrolysed formula) on measures of growth as compared to accepted growth
standards and to a formula manufactured from intact protein or from protein hydrolysates complying
with the compositional requirements laid down in the EU legislation (control formula).

Study products

The composition of the control formula should be as close as possible to the composition of the
hydrolysed formula with respect to factors other than the protein fraction which could affect the study
outcomes.

Evidence should be provided that the hydrolysed IF and/or FOF used in the study complies with the
specifications provided in Section 2.2 with respect to the characterisation of the formula manufactured
from hydrolysed protein that is the subject of the application.

Evidence should also be provided that the IF and/or FOF control formula used in the study complies
with the compositional requirements laid down in Regulation (EU) No 609/2013 and delegated
Regulation (EU) 2016/127.

If the control formula does not comply with such requirements, please indicate in which way(s) it
deviates from them and whether it complies with the compositional requirements laid down in
Commission Directive 2006/141/EC.

Study design

At least one randomised, parallel study on the effects of the hydrolysed formula on measures of
growth as compared to the control formula should be provided. Measures of growth in the hydrolysed
and control formula groups should also be compared to accepted national or international growth
standards/references. The inclusion in the study of a breast-fed reference group is not compulsory.

If the objective of the study is to detect similarity in growth between the hydrolysed and the
control formula, the study should be designed and analysed as an equivalence study using a
pre-defined margin of equivalence/non-inferiority. The Panel notes that different equivalence/
non-inferiority margins have been suggested for use in infant growth studies.11 Therefore, it is
important to pre-define (at the protocol phase) the equivalence/non-inferiority margin used to
calculate the number of subjects needed to ensure sufficient power of the study and to provide a
rationale why such margin has been considered appropriate for that purpose.

The design of the study (in particular with respect to randomisation, allocation of subjects to
groups, blinding, and sample size calculation) should be in line with generally accepted scientific
principles.

In studies assessing the safety and suitability of hydrolysed IF, the intervention with the study
formulas (hydrolysed and control) as the only source of nutrition should last at least 3 months. Studies
assessing the safety and suitability of hydrolysed FOF should cover at least 3 months after
complementary food is introduced.

Study group

The study group should be representative of the target population for which the hydrolysed
formula is intended, which is healthy term infants in the general population.

11 e.g. 0.5 z-score difference (SCF, 2003), 3 g/day difference in weight gain over a 3–4 month period (AAP, 1988).

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 12 EFSA Journal 2017;15(5):4779

Main outcome variables

The study should have sufficient power to test the effects of the hydrolysed formula as compared
to the control formula on the following measures of growth:

1) Body weight (g)
2) Body length (mm)
3) Head circumference (mm)

These variables should be measured with a sufficient frequency during the study to establish the growth
pattern of infants, ideally every 4 weeks, and provided as absolute values, as changes from baseline, and
as the variable-for age z-scores at each assessment time point and for each study group, together with an
indication of the growth standard used to calculate z-scores and the reasons for that choice.

Other outcome variables that should be assessed at different time points throughout the study include:

4) IF and/or FOF intake, together with information on the methods used to ascertain formula intake
5) Intake of complementary foods, where appropriate, together with information on the

methods used to ascertain food intake
6) Tolerance of the study products and adverse events.

Information on changes in laboratory values may provide additional information in certain
circumstances, but it is not essential for assessing the safety and suitability of a formula manufactured
from protein hydrolysates with respect to growth patterns.

Basic data set

All infants included in the clinical trials should be well characterised, especially with regard to
factors that might affect the planned outcomes. In order to allow a comprehensive scientific
assessment of the study, the following information12 should be provided:

• Infant sex
• Parity
• Delivery conditions (vaginal, C-section)
• Birth weight in grams
• Gestation in completed weeks
• Birth weight for gestation (z-score for sex and gestation)
• Date of birth
• Number of live born infants from the pregnancy
• Age at recruitment into the study
• Age at randomisation
• Age at baseline (i.e. at the start of the intervention)
• Anthropometry at baseline (in absolute values and z-scores, together with an indication of the

growth standard used to calculate z-scores)

� Body length
� Body weight
� Head circumference

• Date of, and age at, each assessment time point
• Anthropometry at each assessment time point (in absolute values and z-scores)

� Body length
� Body weight
� Head circumference

• Feeding history

� Whether breast or formula-fed
� Duration of exclusive human milk feeding
� Duration of partial human milk feeding
� Duration of exclusive formula feeding
� Type(s) of formula used

12 Modified from Aggett et al. (2003).

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 13 EFSA Journal 2017;15(5):4779

• Maternal age and education
• Date and age when stopped participating as per protocol
• Reason/s for non-compliance
• Age at withdrawal from the study
• Reason/s for withdrawal from the study
• Advice given to parents with respect to the complementary feeding period, where relevant
• Age of introduction of complementary food, where relevant
• Amount of complementary feeding expressed in E% at each assessment time point, where relevant
• Information about infections
• Adverse events

It is acknowledged that, for studies for which the protocol was finalised before adoption of the
present guidance, information may not be available for all the items indicated. As a minimum,
information should be provided on: infant sex, birth weight in grams, gestation in completed weeks,
age at baseline, anthropometry at baseline, date and age at each assessment time point,
anthropometry at each assessment time point, feeding history, age at and reasons for withdrawal.

Statistical analysis

The statistical analysis should be in line with generally accepted scientific principles.
Results should be provided for comparisons between the intervention and control groups for all

outcome variables assessed. Growth patterns of the study groups should also be compared with
accepted growth standards.

In particular, the following information should be provided:

1) descriptive and inferential statistics for each assessment time point for both the intention-to-
treat (ITT)13 (or the Full Analysis Set (FAS)14) and the per protocol (PP)15 analyses;

2) the number of infants analysed at each time point for each analysis;
3) the point estimate and the associated confidence interval for continuous outcome variables;
4) the covariates used in the analysis, with appropriate justification for their use;
5) the results of both the adjusted and the unadjusted analysis;
6) reasons for drop-outs or withdrawal of infants from the study by the investigators, together

with an assessment/discussion of the impact of drop-outs/withdrawals on the study results.

3.4.1. Published clinical studies not proprietary to the applicant

Published clinical studies on the safety and suitability of the formula manufactured from hydrolysed
protein which are not proprietary to the applicant should be identified in a systematic and transparent
manner through a comprehensive review of the scientific literature.10 A reference list and a brief summary
of the studies identified through the comprehensive review of the scientific literature should be given here.

Copies/reprints of pertinent published studies/articles not proprietary to the applicant should be
provided in Part 5.

3.4.2. Clinical studies unpublished and/or proprietary to the applicant

A reference list and a summary of the studies (published or unpublished) on the safety and
suitability of the formula manufactured from hydrolysed protein, which are proprietary to the applicant,
should be given here.

Applications should include the study protocol and the full study report of studies which are
proprietary to the applicant in line with the information requested in Appendix B of this guidance. The
study protocol and the full study report should be provided in Part 5.

13 All infants randomised.
14 All infants which were fed at least once with the study products.
15 All infants which completed the protocol as planned.

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 14 EFSA Journal 2017;15(5):4779

4. Part 4: Efficacy of the formula in reducing the risk of developing
allergy to milk proteins

4.1. Rationale for the use of the specific protein hydrolysate in the
formula and the expected reduction in the risk of developing allergy
to milk proteins

A rationale for the use of the specific protein hydrolysate in the formula should be provided,
together with a rationale/evidence why reduction in the risk of developing allergy to milk proteins in
the target population could be expected.

4.2. Preclinical data

Information on in vitro or in vivo studies in animal models or other experimental settings should be
provided if they may help to establish the potential of the hydrolysed formula to reduce the risk of
developing allergy to milk proteins.

4.3. Clinical data

In order to demonstrate the efficacy of a formula manufactured from hydrolysed protein in
reducing the risk of developing allergy to milk proteins (e.g. cow’s milk allergy, goat’s milk allergy), at
least one adequately powered and designed clinical study is required. Guidance on the expected
characteristics of these studies is provided below.

Study objectives

The objectives of the study should be to assess the effects of the hydrolysed formula on the
incidence of allergy to milk proteins as compared to a control formula manufactured from intact
protein from the same source as the hydrolysate and complying with the compositional requirements
laid down in EU legislation.

Study products

The composition of the control formula should be as close as possible to the composition of the
hydrolysed formula with respect to factors other than the protein fraction which could affect the study
outcomes.

Evidence should be provided that the hydrolysed IF and/or FOF tested in the study complies with
the specifications provided in Section 2.2 with respect to the characterisation of the formula
manufactured from hydrolysed protein that is the subject of the application.

Evidence should also be provided that the IF and/or FOF control formula used in the study complies
with the compositional requirements for formula manufactured from intact protein laid down in
Commission Delegated Regulation (EU) 2016/127, and that the IF and/or FOF control formula has
been manufactured from the same source as the hydrolysed formula that is the subject of the
application.

If the control formula does not comply with the compositional requirements laid down in Regulation
(EU) 2016/127, please indicate in which way(s) it deviates from them and whether it complies with the
compositional requirements laid down in Commission Directive 2006/141/EC.

Study design

At least one randomised, parallel study on the effects of the hydrolysed formula on the incidence of
allergy to milk proteins as compared to the control formula is required.

The study should be designed as a superiority study in line with generally accepted scientific
principles (in particular with respect to randomisation, allocation of subjects to groups, blinding, and
sample size calculation).

Infants could be enrolled at any time from birth and prior to the introduction of milk proteins other
than breast milk. The efficacy of hydrolysed IF and FOF on reducing the risk of developing allergy to
milk proteins could be tested in the same study (e.g. hydrolysed IF given before the introduction of

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 15 EFSA Journal 2017;15(5):4779

complementary feeding; hydrolysed FOF given at the time of introduction of complementary feeding
and thereafter).

The Panel cannot set specific requirements with respect to the duration of the intervention and/or
the duration of the follow-up. However, the Panel considers that reducing the risk of developing allergy
to milk proteins during, at least, the first year of life would be clinically significant for the target
population. Claims on the reduction of the risk of allergic disease for longer periods of time would
require longer follow-ups.

Since factors other than the use of (hydrolysed or control) formula may affect the development of
food allergy, including the development of allergic reactions to milk proteins (e.g. breast feeding and
mother’s diet, age of introduction of complementary foods, socioeconomic factors; EFSA NDA Panel,
2014b), care should be taken that such factors are taken into consideration in the study design.

Study group

The study group should be representative of the target population for which the hydrolysed
formula is intended. Hydrolysed IF and FOF intended to reduce the risk of developing allergy to milk
proteins should be tested in healthy term infants from the general population or in healthy term
infants at increased risk of developing allergic diseases (e.g. having at least one parent or one sibling
with ascertained allergic/atopic disease). Care should be taken to exclude from enrolment infants with
established allergy to milk proteins.

Main outcome variables

The study should be adequately powered to test the effects of the hydrolysed formula as compared
to the control formula on the risk of developing allergy to milk proteins.

The Panel is aware of past and ongoing studies assessing the efficacy of formulae manufactured
from protein hydrolysates in reducing the risk of developing allergy/allergic manifestations in general
(and not to milk proteins in particular), and considers that this outcome would be of public health
relevance. The Panel considers, however, that in the context of this guidance, the diagnosis of allergy
to milk proteins is needed for efficacy studies.

In this context, a careful family and clinical history are the basis for diagnosis of food allergy,
including allergy to milk proteins. Food diaries, skin prick tests (SPTs), allergen specific IgE
measurements, food elimination diets and food challenges are part of the standard protocol for the
diagnosis of food allergy. A positive SPT indicates sensitisation to the tested food, but it is not diagnostic
of food allergy. Allergen-specific serum IgE antibodies denote sensitisation to a particular food, but are
not diagnostic without a clinical history or food challenge. The use of atopy patch tests for the diagnosis
of food allergy is controversial. Other available tests have no current role in the diagnosis of food
allergy. Diagnosis is confirmed by exclusion of the suspected food and the subsequent amelioration of
symptoms, and by the recurrence of symptoms on re-introduction of the offending food, ideally in
double-blind placebo-controlled food challenges (DBPCFC), provided that the initial symptoms were not
life threatening (EFSA NDA Panel, 2014b). Open-label food challenges controlled and evaluated by a
physician may be sufficient for the confirmation of food allergy in infants and young children � 3 years
old under certain circumstances (Bindslev-Jensen et al., 2004; Sampson et al., 2012).

Guidelines for the diagnosis of food allergy and consensus papers aiming for the standardisation of
oral challenge protocols have been published in Europe (Bindslev-Jensen et al., 2004; Muraro et al.,
2014) and the USA (Sampson et al., 2012). Items highlighted in Section 3.3 (basic data set) should
also be considered in this section, where applicable.

Statistical analysis

The statistical analysis should be in line with generally accepted scientific principles (see also
Section 3.3. Statistical analysis).

4.3.1. Published clinical studies not proprietary to the applicant

Published clinical studies assessing the effects of the hydrolysed formula on the incidence of allergy
to milk proteins which are not proprietary to the applicant should be identified in a systematic and
transparent manner through a comprehensive review of the scientific literature.10 A reference list and
a brief summary of the studies identified through the comprehensive review of the scientific literature
should be given here.

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 16 EFSA Journal 2017;15(5):4779

Copies/reprints of pertinent published studies/articles not proprietary to the applicant should be
provided in Part 5.

4.3.2. Clinical studies unpublished and/or proprietary to the applicant

A reference list and a summary of the studies (published or unpublished) assessing the effects of
the hydrolysed formula on the incidence of allergy to milk proteins, which are unpublished and/or
proprietary to the applicant, should be given here.

Applications should include the study protocol and the full study report of studies which are
proprietary to the applicant in line with the information requested in Appendix B of this guidance. The
study protocol and the full study report should be provided in Part 5.

5. Part 5: Copies and reprints

5.1. Copies/reprints of pertinent published studies/articles not
proprietary to the applicant

5.2. Copies and reprints of protocols and full study reports of clinical
studies unpublished and/or proprietary to the applicant

References
AAP (American Academy of Pediatrics), 1988. Clinical testing of infant formulas with respect to nutritional

suitability for term infants. Report prepared under FDA contract 223-86-2117. Available online: http://
www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/InfantFormula/ucm170649.htm

Aggett P, Agostoni C, Axelsson I, Goulet O, Hernell O, Koletzko B, Lafeber HN, Michaelsen KF, Morley R, Rigo J,
Szajewska H and Weaver LT and ESPGHAN Committee on Nutrition, 2003. Core data for nutrition trials in
infants: a discussion document–a commentary by the ESPGHAN Committee on Nutrition. Journal of Pediatric
Gastroenterology and Nutrition, 36, 338–342.

Bindslev-Jensen C, Ballmer-Weber BK, Bengtsson U, Blanco C, Ebner C, Hourihane J, Knulst AC, Moneret-Vautrin
DA, Nekam K, Niggemann B, Osterballe M, Ortolani C, Ring J, Schnopp C and Werfel T, European Academy of
Allergology and Clinical Immunology, 2004. Standardization of food challenges in patients with immediate
reactions to foods–position paper from the European Academy of Allergology and Clinical Immunology. Allergy,
59, 690–697.

EFSA (European Food Safety Authority), 2010. Application of systematic review methodology to food and feed
safety assessments to support decision making. EFSA Journal 2010;8(6):1637, 90 pp. https://doi.org/10.2903/
j.efsa.2010.1637

EFSA NDA Panel (EFSA Panel on Dietetic Products, Nutrition and Allergies), 2014a. Scientific Opinion on the
essential composition of infant and follow-on formulae. EFSA Journal 2014;12(7):3760, 106 pp. https://doi.org/
10.2903/j.efsa.2014.3760

EFSA NDA Panel (EFSA Panel on Dietetic Products, Nutrition and Allergies), 2014b. Scientific Opinion on the
evaluation of allergenic foods and food ingredients for labelling purposes. EFSA Journal 2014;12(11):3894, 286
pp. https://doi.org/10.2903/j.efsa.2014.3894

Muraro A, Werfel T, Hoffmann-Sommergruber K, Roberts G, Beyer K, Bindslev-Jensen C, Cardona V, Dubois A,
duToit G, Eigenmann P, Fernandez Rivas M, Halken S, Hickstein L, Host A, Knol E, Lack G, Marchisotto MJ,
Niggemann B, Nwaru BI, Papadopoulos NG, Poulsen LK, Santos AF, Skypala I, Schoepfer A, Van Ree R, Venter
C, Worm M, Vlieg-Boerstra B, Panesar S, deSilva D, Soares-Weiser K, Sheikh A, Ballmer-Weber BK, Nilsson C,
de Jong NW and Akdis CA, EAACI Food Allergy and Anaphylaxis Guidelines Group, 2014. EAACI food allergy
and anaphylaxis guidelines: diagnosis and management of food allergy. Allergy, 69, 1008–1025.

Sampson HA, van Gerth Wijk R, Bindslev-Jensen C, Sicherer S, Teuber SS, Burks AW, Dubois AE, Beyer K,
Eigenmann PA, Spergel JM, Werfel T and Chinchilli VM, 2012. Standardizing double-blind, placebo-controlled
oral food challenges: American Academy of Allergy, Asthma & Immunology-European Academy of Allergy and
Clinical Immunology PRACTALL consensus report. Journal of Allergy and Clinical Immunology, 130, 1260–1274.

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 17 EFSA Journal 2017;15(5):4779

http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/InfantFormula/ucm170649.htm
http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/InfantFormula/ucm170649.htm
https://doi.org/10.2903/j.efsa.2010.1637
https://doi.org/10.2903/j.efsa.2010.1637
https://doi.org/10.2903/j.efsa.2014.3760
https://doi.org/10.2903/j.efsa.2014.3760
https://doi.org/10.2903/j.efsa.2014.3894

SCF (Scientific Committee on Food), 2003. Report of the Scientific Committee on Food on the revision of essential
requirements of infant formulae and follow-on formulae. Available online: http://ec.europa.eu/food/fs/sc/scf/
out199_en.pdf

Abbreviations

AAP American Academy of Pediatrics
DBPCFC Double-blind placebo-controlled food challenge
FAS Full Analysis Set
FOF follow-on formula
GLP Good Laboratory Practice
GMP Good manufacturing practice
HPLC/MS high-performance liquid chromatography coupled to mass spectrometry
IF infant formula
IgE immunoglobulin class E
ISO International Organization for Standardization
ITT Intention to treat analysis
NDA EFSA Panel on Dietetic Products, Nutrition and Allergies
PP per protocol analysis
SCF Scientific Committee on Food
SPT skin prick test

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 18 EFSA Journal 2017;15(5):4779

http://ec.europa.eu/food/fs/sc/scf/out199_en.pdf
http://ec.europa.eu/food/fs/sc/scf/out199_en.pdf

Appendix A – Identification form

IDENTIFICATION FORM

•••••
The identification form should be used for a dossier on a specific food product for a scientific

evaluation by the European Food Safety Authority (EFSA) in the context of Regulation (EU) 2016/127.

DECLARATION and SIGNATURE

Name of the specific food product:

Nature of the request:

Party responsible for the dossier (Company) name:

Address:

Country:

Contact person’s name8:

Address:

Country:

Telephone:

e-mail:

It is hereby confirmed, to the best of our knowledge, that all existing data which are relevant to
the dossier have been supplied, as appropriate.

On behalf of the applicant:

Signature

Name

Function

Place and date (dd-mm-yyyy)

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 19 EFSA Journal 2017;15(5):4779

Appendix B – Information to be presented in a full study report for clinical
studies unpublished and/or proprietary to the applicant

A study report can be considered complete when it contains at least the information outlined in this
Appendix. This Appendix has been adapted from the International Conference on Harmonisation (ICH)
guideline E3 on the structure and content of clinical study reports16 for the purpose of this guidance.
Study reports which follow the full structure of ICH E3 are also acceptable.

Study reports not complying with the requirements outlined below may not allow a scientific
evaluation of the study by the NDA Panel.

1. Title page

The title page should include information on hydrolysed IF and/or FOF under investigation, the
primary outcome variable(s) studied, the method(s) used to assess the outcome variable(s), the study
design (e.g. double or single-blind, two or more arms, single or multicentre), the study group, the
study initiation and completion dates, the place in which the study was conducted, the name of the
sponsor, the funding source and its exact role and contribution to the study (e.g. in the design,
conduct, analysis and/or reporting of the study, if any), the name of the principal investigator, the
name of the author of the report, and the date when the report was signed off.

2. Summary

3. Table of contents

4. List of abbreviations and definition of terms

5. Ethical considerations

This should include information about the review and approval of the study by an ethics committee.
Information about the ethical conduct of the study, and about how the informed consent was obtained
from participants, should be provided.

6. Trial registration

It should be specified whether the study was registered in a trial registry. If so, the trial registration
number should be given. In case the study was not registered, explanation should be given.

7. General information about the study

In this section, the name/affiliation of the investigators and other people with a major role in the
study (e.g. staff carrying out observations related to the outcome variable(s) under investigation), the
statisticians and the authors of the report, should be provided. The section should also include
information about the facilities which were used (e.g. for multicentre studies: information about the
study sites and about the use of a central laboratory vs non-central sample analyses), and on whether
a contract research organisation has been tasked to carry out the work.

8. Study objectives

The objective(s) of the study and the hypothesis to be tested should be specified in this section.

9. Study design

This section should outline whether the study was planned e.g. as open-label, single-blind
(specifying who was blinded) or double-blind study, as a single- or multi-centre study (with a

16 http://www.ich.org/products/guidelines/efficacy/article/efficacy-guidelines.html

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 20 EFSA Journal 2017;15(5):4779

http://www.ich.org/products/guidelines/efficacy/article/efficacy-guidelines.html

specification about the number of study sites). Information about the country setting, the type of
control used (and the reasons why it was considered appropriate in the context of the study), the
study duration and a discussion on the choice of the study design for investigating the selected
outcome(s) should also be provided. In case the study was planned with an adaptive design, it should
be specified which kind of adaptations at which time points were planned in the protocol and whether
a Data Monitoring Committee was involved in the implementation of the plan.

10. Study group

The inclusion and exclusion criteria should be described, including the diagnostic criteria (and their
validation) used to select subjects, if applicable. The appropriateness of the study group for the
particular purpose of the study should be discussed. Any predefined criteria for excluding subjects
from the study after randomisation should also be given, together with information on how these
subjects were intended to be followed-up.

11. Study products

A detailed description of the hydrolysed IF and/or FOF under investigation and of the control
formula, including information on the mode of administration and the amounts used, should be
provided.

12. Method of assigning subjects to groups

Details on the method used to assign subjects to the study groups (randomisation or minimisation)
should be given. It should be specified whether allocation was done in a centralised or decentralised
way, whether it was stratified (and if so by which factors) or whether the allocation was done in
blocks. Information on the measures taken to conceal the allocation should also be described here.

13. Blinding

Information on the strategy used to ensure blinding should be provided, e.g. measures taken to
ensure that the study products were not distinguishable by smell, taste or packaging; information on
how products were labelled (e.g. by subject individual codes or other). Information should be given on
who had access to the product codes, whether there were any pre-defined circumstances in which the
blinding could be broken, and who from the team of investigators would be unblinded in case of such
a need. If proper blinding could not be achieved, please discuss and justify why this was not possible.
For studies with an adaptive design, it should be reported how it was ensured that the study personnel
remained blinded to the interventions, especially if the pre-planned adaptation required unblinding of
the data. In such a case, it should be justified why the particular adaptation made it necessary to
unblind the data, and why the same aim could not have been achieved with statistical methods not
requiring such unblinding.

14. Concomitant medication or interventions

Any concomitant medication or non-pharmacological intervention allowed by the study protocol
should be described here.

15. Compliance with the intervention and the protocol

This section should include a detailed description of the measures taken to ensure and assess
compliance with the intervention and the protocol.

16. Outcome variable(s) measured

Information about the pre-defined primary outcome variable(s), secondary outcome variable(s) and
all other outcomes planned to be measured should be presented in this section.

The methods used to assess the outcome variable(s) should be specified.

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 21 EFSA Journal 2017;15(5):4779

This section should also include information about the timing of the measurements (e.g. flow-
chart), and a justification of the appropriateness of the outcome variables chosen to achieve the
objective(s) of the study.

17. Data quality assurance

Any measures taken with respect to the quality assurance of the data collected should be
addressed here.

18. Preplanned statistical analyses

This section refers to the statistical analysis planned before the implementation of the study, and
should specify whether any subgroup analyses were preplanned. The choice of each statistical
technique should be appropriately justified. The data analysis sets (e.g. ITT, FAS, PP) should also be
defined. It should be specified which of the analyses presented have been pre-specified as the main
analysis in case several alternative analyses for one outcome are planned (e.g. ITT vs PP or different
models used). The reasons for the choice of the analysis should be given. If imputation of missing
data is foreseen, information should be given on how it is planned to assess the robustness of the
assumptions made with respect to the imputation of data. For studies for which an adjustment for
multiple comparisons is needed in order to preserve the family-wise type I error rate, the preplanned
approach towards adjusting for multiplicity should be specified. In case of studies with an adaptive
design, the number and time-points of pre-specified interim analyses, as well as the statistical methods
used to conserve the type I error rate, should be given. The appropriateness of the statistical method
used for the design of the study should be discussed. Finally, it should be stated which analyses were
planned to be confirmatory and which ones exploratory.

19. Determination of sample size

Detailed information on how the planned sample size of the study was calculated should be given
here. This should include information about the expected size of the effect, the assumed standard
deviation of the population, the significance level chosen, the anticipated power of the study, and the
statistical tests (to be performed) to which the sample size calculation relates. In addition, information
should be given on whether equal or unequal allocation to groups has been accounted for in the
sample size calculation (if unequal allocation is foreseen) and whether any allowance for drop-out has
been made. Finally, the programme used to calculate the sample size should be identified. In case of
studies with adaptive design allowing for sample size re-estimation, the planned method for re-
estimating sample size should be described.

20. Protocol amendments, deviations and violations/deviations from
the planned approaches and analyses

Non-adherence or changes made during or after the study with respect to the pre-planned
approaches or pre-planned analyses should be specified here.

Any protocol amendments (i.e. a systematic change in the protocol after approval), protocol
deviations and violations (i.e. unplanned unsystematic deviations from the protocol with either minor
effects (deviations) or affecting the scientific integrity (violations)) should be outlined.

A protocol amendment may, for example, relate to a systematic change of the pre-established
inclusion and exclusion criteria, the planned study design, addition or deletion of endpoints, sample
size, the planned statistical approaches or the definition of data analysis sets (e.g. ITT vs PP). If no
protocol amendments have been made, it should be confirmed that the study was carried out
according to the protocol.

Protocol deviations and violations may relate, for example, to inadequate or not-timely collected
informed consent, inclusion of subjects not meeting the eligibility criteria, improper breaking of the
blind, improper assessment of an outcome, incorrect or missing tests, rescheduled or missed study
visits, visits outside the permitted window, inadequate record keeping, use of not permitted medication
or a non-pharmacological intervention.

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 22 EFSA Journal 2017;15(5):4779

Any additional exploratory analyses conducted which were not part of the (amended) protocol (e.g.
unplanned subgroup analyses to inform a subsequent study) should also be recorded.

21. Subject flow

A clear description of the number of subjects screened, the number of subjects recruited, the
number of subjects randomised, the number of subjects who entered and completed each study
phase, the number of drop-outs and the number of withdrawals should be specified. The reasons for
subjects dropping-out of the study or for having been withdrawn from the study by the investigators
should be stated. Information about whether and when the blind was broken (if so) should also be
given here.

22. Data sets analysed

This section should include a clear definition of each analysis set used for final analysis (e.g. ITT,
FAS, PP), including information on the number of subjects available for each analysis at each
assessment time point. In case PP analyses are presented, information should be given on the extent
to which the subjects included in this analysis set could have deviated from the protocol, and the
reasons why they were still eligible for inclusion in the PP analysis set. Finally, the reasons for
excluding subjects from each analysis at each time point should be given.

23. Baseline characteristics of the study group

In this section, baseline characteristics for all analysis sets should be given (e.g. ITT, FAS, PP,
completers, other) – overall and by study centre for multi-centre studies.

24. Results of assessment of compliance with the intervention and the
protocol

Results of the assessment of compliance with the intervention and with the protocol should be
given here.

25. Statistical analysis carried out

A detailed description of the statistical analysis carried out should be provided, in line with EFSA’s
guidance on statistical reporting.17 This description should include, among other, information on:

• the statistical programme used (version number and operating system),
• the type of statistical tests/models used,
• the test/model selection,
• the appropriateness of the test/model used for the type of data generated
• the handling of missing data (including a detailed description of the potential mechanism for

missing data and of how the missing data were handled). If missing data were imputed,
please describe the methods used to do so and specify which sensitivity analyses were carried
out, if any,

• the variables or factors used as fixed or as random effects (if appropriate),
• the assumed covariance structure for longitudinal analyses,
• the adjustment for covariates (and justification about the covariates used),
• the handling of data stemming from multicentre trials,
• whether any issue with respect to multiple comparisons arises (in case of multiple primary

outcomes or multiple group comparisons, or if a secondary outcome is intended to be used as
the primary efficacy criterion instead of the primary outcome); this should include a description
of the method chosen for adjusting the analysis for multiple comparisons and information on
the number of outcomes for which the analysis has been adjusted.

17 http://www.efsa.europa.eu/sites/default/files/scientific_output/files/main_documents/3908.pdf

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 23 EFSA Journal 2017;15(5):4779

http://www.efsa.europa.eu/sites/default/files/scientific_output/files/main_documents/3908.pdf

26. Results of the study

Results for all the outcome variables assessed and for all analysis sets investigated should be
presented. The results should be given as estimates with associated confidence intervals and p-values
(if corrected for multiple comparisons, both the uncorrected and corrected results (confidence intervals
and p-values accounting for multiple comparisons) should be given). Results should be presented for
all groups under investigation and for each assessment time point if foreseen in the prespecified
analysis plan; otherwise descriptive statistics should be included. The information should be presented
in a tabular format, and not only graphically. For multicentre trials, results or descriptive statistics for
the individual centres should be presented (if prespecified). The number of subjects included in each
analysis and assessment time point should be provided. In case of data imputation, the results of the
related sensitivity analyses should be included. The full outputs of the statistical analyses, together
with the associated codes used for programming, should be given as an Annex. A full list of the
abbreviations used to denominate variables or factors in the programming should also be given, so
that the statistical outputs are self-explanatory.

27. Adverse events

Adverse events should be clearly reported (indicating those which may be related to the
intervention and those which may not be related to the intervention), together with information on the
(diagnostic) criteria used to ascertain them.18

18 For reporting of safety-related data, see also ICH-E3-‘Stucture and content of study reports’.

Guidance for applications on infant and follow-on formula from protein hydrolysates

www.efsa.europa.eu/efsajournal 24 EFSA Journal 2017;15(5):4779

	 Abstract
	 Sum�mary
	 Table of con�tents
	 Back�ground as pro�vided by the Euro�pean Com�mis�sion
	 Terms of Ref�er�ence as pro�vided by the Euro�pean Com�mis�sion

