
AF 06.04.2004 – 10 - annexes
Annex I

 18

Glossary of Terms & Abbreviations

CIAA Confederation des Industries Agro-Alimentaries

(Confederation of Food and Drink industries of the European Union)

CO2 Carbon dioxide

DG Directorate-General

EC European Commission

EFSA European Food Safety Authority

EU European Union

FAO Food and Agriculture Organisation of the United Nations

FSA Food Standards Agency, UK

JRC EC Joint Research Centre

ppb Parts per billion

SCF EC Scientific Committee on Food

SO2 Sulphur dioxide

US JIFSAN United States Joint Institute for Food Safety and Applied Nutrition

VWA Voedsel-en Waren Autoriteit
(Dutch Food and Consumer Product Safety Authority)

WHO World Health Organisation

Transition from the rubbery to glassy state: Polymers can exist in three physical states
(glassy, rubbery and viscous flow state), between the glassy and rubbery state is the
glass-to-rubber transition zone. At low temperatures the polymer is in the glassy state
(rigid and brittle), molecular motion is restricted to vibrations and the chains are
unable rotate or move in space. As the polymer is heated the chains are able to move,
and the polymer becomes rubbery (soft and flexible). Each polymer will have a
different transition temperature.

AF 06.04.2004 - 10
Annex II

 19

European Food Safety Authority

Workshop on Acrylamide Formation in Food - 17 Nov 03, Brussels

List of Participants

Name Organisation Email Address

Chair:

Herman Koëter European Food Safety Authority

(EFSA)

herman.KOETER@efsa.eu.int

Co-ordinators:

Claudia Heppner European Food Safety Authority

(EFSA)

claudia.HEPPNER@efsa.eu.int

Karen Goonan Food Standards Agency, UK karen.goonan@foodstandards.gsi.gov.uk

Wendy Matthews Food Standards Agency, UK wendy.matthews@foodstandards .gsi.gov.uk

Wim Ooms Dutch Food and Consumer Product

Safety Authority (VWA)

wim.ooms@vwa.nl

AF 06.04.2004 - 10
Annex II

 20

Name Organisation Email Address

Group A

Richard Stadler

(Chair)

Nestle, Switzerland richard.stadler@rdls.nestle.com

Erik Konings (Co-

rapporteur)

Dutch Food and Consumer Product

Safety Authority (VWA)

Erik.konings@kvw.nl

Sam Lalljie (Co-

rapporteur)

Unilever sam.lalljie@unilever.com

Achim Boenke EC DG Research Achim.Boenke@cec.eu.int

Barbara Gallani EC DG-SANCO Barbara.GALLANI@cec.eu.int

Bob Foot European Snack Association, UK rfoot@esa.org.uk

David Lineback Joint Institute for Food Safety and

Applied Nutrition (JIFSAN), US

lineback@umd.edu

Didac Garcia Carrete Hotrec Catering Sector, Belgium didac.garcia@hotrec.org

Don Mottram Reading University, UK d.s.mottram@reading.ac.uk

Ernst Reimerdes German Institute for Food Technology e.reimerdes@dil-ev.de

Ian Slaiding Brewing Research International, UK islaidin@brewingresearch.co.uk

Ingegerd Sjoholm Lund University, Sweden Ingegerd.Sjoholm@livstek.lth.se

Janny van Gijssel Wageningen UR, Agrotechnology and

Food Innovations

Janny.vangijssel@wur.nl

Julia Gelbert German Federation of Food Law and

Food Science (BLL)

jgelbert@bll-online.de

Karl-Erik Hellenäs National Food Administration (SLV),

Sweden

kahe@slv.se

Konrad Grob Food Control Authority, Switzerland Konrad.Grob@klzh.ch

Laurence Castle Central Science Laboratory (CSL), UK l.castle@csl.gov.uk

Leif Busk National Food Administraton (SLV),

Sweden

leif.busk@slv.se

Lutz Dehne Federal Institute for Risk Assessment

(BfR), Germany

l.dehne@bfr.bund.de

Paul van Eijck McCain Foods Ltd, Canada pvaneijc@mccain.ca

Peter Sadd RHM Technology Ltd. UK pasadd@rhmtech.co.uk

Philippe Verger INRA Safe Consortium, Belgium philippe.verger@safeconsortium.org

Pietro Realini Zweifel Pomy-Chips Ltd, Switzerland Pietro.realini@zweifel.ch

Songün Demirel Food Science and Techology Research

Institute (FSTRI), Turkey

Songun.Demirel@posta.mam.gov.tr

Thomas Wenzl EC DG-JRC, IRMM Thomas.WENZL@cec.eu.int

AF 06.04.2004 - 10
Annex II

 21

Name Organisation Email Address

Group B

Norbert Hasse (Chair) Federal Centre for Cereal, Potato and Lipid

Research, Germany

potato@bagkf.de

Colin Hamlet (Co-

rapporteur)

RHM Technology Ltd, UK cghamlet@rhmtech.co.uk

Eugène Schijvens

(Co-rapporteur)

Wageningen UR, Agrotechnology and Food

Innovations

Eugene.schijvens@wur.nl

Anne-Mette Jensen CIAA a.jensen@ciaa.be

Brian Hanley Leatherhead Food International, UK Bhanley@LeatherheadFood.com

Denise Baxter Brewing Research International, UK dbaxter@brewingresearch.co.uk

Detlef Muller Procter & Gamble, Germany muller.d@pg.com

Frederic Mestdagh Ghent University, Belgium frederic.mestdagh@Ugent.be

Gerhard von

Campenhausen

Union der Deutschen Kartoffelwirtschaft

(UNIKA), Germany

info@kartoffelwirtschaft.de

(h.simonin@bauernverband.net)

Hülya Olmez Food Science and Technology Research

Institute (FSTRI), Turkey

Hulya.Olmez@posta.mam.gov.tr

Iona Pratt Food Safety Authority of Ireland ipratt@fsai.ie

James Williams Campden and Chorleywood Food Research

Association, UK

j.williams@campden.co.uk

Jana Hajslová Institute of Chemical Technology, Czech

Republic

jana.hajslova@vscht.cz

Katrin Hoenicke WEJ GmbH, Germany katrin.hoenicke@wej.de

Kerstin Skog Lund University, Sweden Kerstin.Skog@inl.lth.se

Kristina Bagdonaite Graz University, Austria bakrista@sbox.tugraz.at

John O'Brien Danone, France John.O'BRIEN@danone.com

Maaike Bilau Ghent University, Belgium Maaike.Bilau@Ugent.be

Marco Dalla Rosa University of Bologna, Italy mdrosa@foodsci.unibo.it

Martin Slayne DG-SANCO, EC Martin.Slayne@cec.eu.int

Peter Ashby Cereal Partners Worldwide, UK peter.ashby@uk.nestle.com

Pierre Gonde McCain Continental Europe, France pigonde@mccain.ca

Roland Grossgut Austrian Agency Health & Food Safety roland.grossgut@ages.at

Svein Knutsen Matforsk, Norway svein.knutsen@matforsk.no

Thomas Amrein Swiss Federal Institute of Technology

(ETH Zurich), Switzerland

thomas.amrein@ilw.agrl.ethz.ch

AF 06.04.2004 - 10
Annex III

 22

 European Food Safety Authority

Workshop on Acrylamide Formation in Food

17 November 2003, Brussels – Sofitel Brussels Airport Hotel

Final Agenda

1. 09.30 – 10.00 Registration and Coffee

2. 10.00 Introduction

- Introduction to workshop, including the aims, expected outcomes, EFSA’s role & an
overview of the 28 March 03 Acrylamide Meeting: Dr. Herman Koëter, EFSA (10 mins)

- Update from 20/21 October European Commission workshop: Dr. Martin Slayne, European
Commission DG SANCO (10 mins)

- Update from EC JRC on acrylamide activities. Dr. Thomas Wenzl, JRC (10 mins)
- An overview on the EC 6th Framework programme Heatox project: Dr. Kerstin Skog,

University of Lund, Lund, SE (5 mins)
- Overview of EU database on research activities: Dr. Claudia Heppner, EFSA (10 mins)
- Update on international research efforts: Dr. David Lineback (Joint Institute for Food Safety

and Applied Nutrition, USA) (15 mins)
- CIAA update on research: Dr Richard Stadler, CIAA (10 mins)

3. 11.15 Discussion Groups: Session I

- Discussion of scientific information and opinions on formation of acrylamide in foods,
including information on available results. Any topic on the formation of acrylamide can be
discussed during the session. Topics such as chemical mechanisms of formation, the effect
on formation of raw commodity variety/storage/cooking method etc are likely to be included.

4. 13.00 – 14.00 Buffet Lunch

5. 14.00 Group Feedback Session
- Group chairs will provide a summary of the mornings discussions.
- Highlight gaps in knowledge and research for discussion in session II.

6. 14.30 Discussion Groups: Session II

- Continuation of the morning session, taking account of outcome of other groups as presented
in feedback session.

- Focus on current gaps in knowledge and how we can approach filling these gaps and
possibly generate ideas for future research.

7. 16.15 Coffee Break

8. 16.30 Plenary Session
- Discussion group chairs will provide a summary of key points highlighted during the day
- Discussion on key points raised and how they can be taken forward
- Discussion of facilitation of further discussion/information exchange
- Recommendations
- AOB

9. 17.30 Closing Remarks from Chair

