

PROGRESS REPORT

Catherine Geslain-Lanéelle

MB meeting – 31 March 2009, Prague

Panel on food additives and nutrient sources added to food (ANS)

- 7 opinions and 2 statements (including opinion on taurine and D-glucuronolactone in “energy drinks”)

Animal Health and Welfare (AHAW)

- 1 opinion on general approach to fish welfare

Biological Hazards (BIOHAZ)

- 7 opinions including MRSA, Salmonella in Breeding Hens, Joint BIOHAZ and GMO opinion on the Use of marker genes in GM Plants, Genetic TSE resistance in goats
- SANCO-EFSA workshop on Salmonella control in pigs

Food contact materials, enzymes, flavourings and processing aids (CEF)

- 8 opinions on FGE 19 -39 substances; smoke flavourings; dietary exposure assessment, processing aids
- Adoption of the 22nd list of substances used in food contact materials (1/8 rejected)
- 1 statement on risk of 4-methylbenzophenone in cereals

Contaminants in the Food Chain (CONTAM)

- Saponins as undesirable substances in animal feed
- Cadmium in food

Additives and Products or Substances used in Animal Feed (FEEDAP)

- 2 opinions on applications for authorisation of a feed additive

Genetically Modified Organisms (GMO)

- Bt11 maize and feed containing and or consisting of Bt11
- GHB614-glyphosate tolerant cotton

Dietetics Products, Nutrition and Allergies (NDA)

	IN	WITHDRAWN	ADOPTED	PROGRESS
Children health and risk reduction claims	241 (70: request for more data)	13	43 (50 applications)	10
Claims based on new science	18	3	6	9

Plant Health (PLH)

- Service Level Agreement signed with the JRC, IPSC, Agriculture Unit, Agri4cast group for a “model framework for the assessment of EU climatic suitability for the establishment of organisms harmful to plants and plant products”.

Plant Protection Products and their residues (PPR)

- Signature of Art. 36 contract for assessment of impact of metabolic processes on toxicology of pesticides
- Public consultation on Guidance Document on dermal absorption closed

Scientific Committee (SC) & Advisory Forum

- Public consultation on draft opinion on transparency concluded (99 comments)
- 34th Plenary Meeting:
 - opinion on Potential risks arising from Nanosciences and Nanotechnologies in food and feed safety
 - Presentation by B. Sangster on ASAT (Assuring Safety without Animal Testing)
- The Advisory Forum held its 30th plenary in Ljubljana and the meeting focused on the dioxin crisis with discussions of “lessons learned” and on harmonisation of Risk Assessment

Scientific Cooperation (SCO)

- 4th Focal Point meeting held
- 20 Focal Point agreements signed
- Expert database counts 1300 experts
- Organisation of scientific event in Uppsala on Folic Acid

Data Collection Exposure (DATEX)

- Publication of 1 report on potential health impact of β -casomorphins and contribution to EFSA's statement on 4-methylbenzophenone in cereals

Pesticide Risk Assessment Peer Review (PRAPeR)

- Finalization of 10 reasoned opinions on MRLs

Zoonoses

- Publication of Community Summary Report on Zoonoses in 2007 and organization of a press briefing in collaboration with ECDC and EC

EFSA in the news

LE FIGARO

s"
**progressent
dans l'UE**

Un occhio vigile sui cibi

THE IRISH TIMES

**Committee to inquire into
dioxin pork crisis**

USINENOUVELLE

Au secours des abeilles

REUTERS

**Two energy drink
ingredients safe-EU
food watchdog**

theguardian

**EU to debate cloning for
food, wary of impact**

ANSA

**Raccomandazioni
Efsa per listeria**

EL PAÍS

**La UE investiga la
seguridad de los
'nanoalimentos'**

APA

**EU-Behörde rät zu weniger
Vitamin A im Tierfutter**

**Encre des emballages de céréales:
des risques dans certains cas**

Handelsblatt

**EU verbietet
gefährliche Pestizide**

Nutraingredients.com | e

**EFSA publishes list of
functional article 13
health claims**

Publications & Events

From past achievements,...
(EFSAnews #19, 2008 scientific outputs)

...building bridges (Agencies' Heads of Communications and Information Network, Slovenian joint event)

...to future directions
(Strategic Plan, 2009 Work Plan)

Relations with Partners and Stakeholders

- Stakeholder Platform Meeting in Brussels
- EFSA Executive Director met with new Director General of DG Environment, Mr. Falkenberg
- As from 1st of March EFSA is coordinating the network of the Head of EU Agencies

- **12 February** the President and Executive Director of **AESAN** visited EFSA and exchanged views on joint activities in 2009 and 2010 as part of the term of Spain as EU Presidency country.

5 and 6 March

EFSA received the visit of the Japanese delegation from Food Safety Commission led by Dr. Toshio Ohtani, Deputy Director General. Letters stating the intention to sign a Memorandum of Understanding were exchanged

9 -13 March: EFSA delegation visits the US

Objectives of the Visit

- Learn about activities within EFSA's remit, in the US these are carried out by several federal institutions
- Create awareness of EFSA's role and activities
- Explore possibilities for collaboration and exchange of scientists

Institutions visited

CDC, Atlanta: Center for Disease prevention and Control

CEAH, Fort Collins: Center of Epidemiology on Animal Health (CEAH)

APHIS, Washington DC: Animal and Plant Health Services

EPA, Washington, DC: Environmental Protection Agency

FDA, Washington DC: Food and Drug Administration

24th March: MT awayday

FOCUS ON INTEGRATED APPROACH

