

Parma, 21st April 2016

Food Ingredients and Packaging (FIP) scientific network for the cooperation and harmonisation of risk assessment of food contact materials

Agenda of the 3rd meeting

Held on 24 to 26 May 2016, Parma

At EFSA's premises: Via Carlo Magno 1A

Meeting room: EFSA board room

Time: 14:00 – 12:30

Tuesday 24 May 2015			
Chair: Anna Federica Castoldi			
Time	No.	Items	Presenters and documents
13.00	—	Registration	
14.00	1	Welcome and opening of the meeting	EFSA (C. Roncancio Peña)
14.05	2	Apologies for absence Tour de table Information from EFSA	EFSA (A.F. Castoldi) All
14.20	3	Adoption of the agenda	Chair
14.25	4	Declaration of interests and statement of confidentiality	All
14.30	5	CEF Panel opinion on “Recent development in the risk assessment of chemicals in food and their potential impact on the safety assessment of substances used in FCM”	CEF Panel (L. Castle)
14.50		Questions & Answers	All
15.00	6	French draft Guidance on non-harmonised FCM	FR (B. Teste)
15.20		Questions & Answers	All
15.30	7	EFSA’s activities	EFSA
15.40		Questions & Answers	All
15.50		Coffee Break and photo	
Training			
16.15	8	EFSAs’ training on Benchmark Dose (BMD) modelling and computational toxicology and modelling tools	EFSA
16.25	9	Use of the EFSA Document Management System (DMS)	EFSA (M. Lannutti)
16.40	10	Training on the Belgium database of substances known by Member States of the Council of Europe to be used: presentation, access and use	BE (F. Bolle), All
17.45		Adjourn	

Wednesday 25 May 2015			
Chair: Eric Barthélémy			
Time	No.	Items	
9.00	11	EC DG SANTE activities: update on EC food contact materials baseline study	EC DG SANTE (J. Briggs), EC JRC (C. Simoneau)
9.20		Questions & Answers	All
Migration testing			
9.30	12	Update on the draft EC JRC guidelines on plastic migration testing including 6 th amendment	EC JRC (E. Hoekstra)
9.50		Questions & Answers	All
10.00	13	Update on the German research project on migration from elastomer	DE (S. Merkel)
10.10		Questions & Answers	All
10.20	14	French research project on the determination of rubber specific simulant(s)	FR (B. Teste)
10.50		Questions & Answers	All
11.00		Coffee Break	
11.30	15	Industry view on the application of plastics testing conditions / methodology to non-plastic FCMs	Industry platform for non-EU harmonised FCM (P. Oldring)
12.00		Questions & Answers	All
12.20		Discussion on the Industry view	Network members and observers
12.30		Lunch	
Chair: Anna Federica Castoldi			
Non intentionally added substances (NIAS)			
14.00	16	Examples of evaluation of NIAS including oligomers	DE (S. Merkel), FR (B. Teste), CH (B. Brüsweiler), EFSA CEF Panel (L. Castle)
15.30		Coffee Break	
16.00	17	Discussion on the evaluation of NIAS including oligomers	All
Training on EFSA food consumption database			
16.20	18	▪ Training on EFSA Comprehensive database: presentation, access and use ▪ Information on Food label database	EFSA (D. Arcella) All
17.45		Adjourn	
19.30		Dinner	

Thursday 26 May 2015 Chair: Eric Barthélémy			
Time	No.	Items	
9.00	19	EFSA project on Transparency and Engagement in Risk Assessment (TERA)	<i>EFSA (L. de Luca)</i>
9.10		Questions & Answers	<i>All</i>
9.15	20	Council of Europe activities	<i>CoE (F. Bolle)</i>
9.25		Questions & Answers	<i>All</i>
Release of metals			
9.30	21	Joint Research Centre (JRC) scoping investigations on release of metals from ceramics ware, crystal ware and bake ware in foodstuffs and simulants	<i>EC JRC (C. Simoneau)</i>
9.50		Questions & Answers	<i>All</i>
10.00	22	German research project on metal (such as Al) release from metals & alloys	<i>DE (S. Merkel)</i>
10.20		Questions & Answers	<i>All</i>
10.30		Coffee Break	
Other Member States' projects			
10.50	23	<ul style="list-style-type: none"> 1st step toward a Danish regulation on fluorinated substances in paper & board Danish test strategy of paper and board food contact materials 	<i>DK (G.A. Pedersen)</i>
11.10		Questions & Answers	<i>All</i>
11.20	24	Spanish research project on exposure to chemicals from food packaging. Study and evaluation of new emerging contaminants	<i>SP (P. Paseiro)</i>
11.30		Questions & Answers	<i>All</i>
MS Cooperation			
11.35	25	Compilation of Member States projects/researches (DMS)	<i>All</i>
11.50	26	Lessons learnt on MS cooperation on safety evaluation	<i>CH (B. Brüscheiler) and DE (S. Merkel)</i>
Proposal for follow up and conclusion of the meeting			
12.05	27	Proposal for possible follow up in terms of scientific cooperation and future activities (including research)	<i>CEF Panel (V. Silano, L. Castle), All</i>
12.25	28	Concluding remarks	<i>EFSA (C. Roncancio Peña)</i>
12.30	Close of meeting		