

PROGRESS REPORT

Catherine Geslain-Lanéelle

**Management Board meeting
Parma, 20 October 2011**

Panel on animal health and welfare (AHAW)

- 3 opinions adopted:
 - Epizootic Ulcerative Syndrome (EUS)
 - Meat inspection of swine (Co-adoption with BIOHAZ-CONTAM)
- 3 external reports related to procurement (animal-based indicators for welfare and meat inspection)

Panel on biological hazards (BIOHAZ)

- 6 opinions adopted:
 - 2 on Food hygiene
 - 2 on Food-born zoonoses
 - Hatchery waste as animal by-products

Panel on contaminants in the food chain (CONTAM)

- 3 opinions adopted:
 - hexabromocyclododecanes in food
 - dioxins and dioxin-like PCBs in liver from sheep and deer
- 1 external report related to Article 36 grants (toxicity of 3-MCPD esters)

Panel on plant health (PLH)

- 1 opinion adopted on: -solanaceous pospiviroids
- Public consultation of: -draft guidance document endorsed on environmental risk assessment of plant pests

Scientific assessment support (SAS)

- Support the STEC crisis: -data collection, organisation and analysis of tracing information in the food supply chain
-contributions to the drafting of STEC technical and scientific reports

Dietary and chemical monitoring (DCM)

- 1 scientific report on monitoring of furan levels in food
- 1 external report related to Art.36 grants (transmission of chemical occurrence data – Austria)

Biological monitoring (BIOMO)

- 2 scientific reports on:
 - Temporal and spatial trends of zoonotic agents in animals and food
 - Epidemiological indicators on meat inspection of swine
- A technical report on: Shiga toxin/verotoxin-producing *Escherichia coli* in humans, food and animals in the EU/EEA, with special reference to the German outbreak strain STEC O104
- 2 external reports related to procurement (statistical analyses methods on antimicrobial resistance data and estimation of the relative contribution of different food and animal sources to human *Salmonella* infections in EU)

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

- 1 opinion: - Calcium Carbonate and E320
- 2 statements: - Calcium Lignosulfonate
- Sunset Yellow FCF

Panel on food contact materials, enzymes, flavourings and processing aids (CEF)

- 15 opinions: - food contact materials (4)
- flavouring substances (8)
 - smoke flavouring (2)
 - recycled plastics used in food contact (1)
- 1 report: - non-plastic food contact materials (ESCO WG)

Panel on additives and products or substances used in animal feed (FEED)

- 24 opinions on feed additives

Panel on genetically modified organisms (GMO)

- 7 opinions: GMO applications
- 7 technical reports:
 - Post-Market Environmental Monitoring MON810
 - Outcome public consultations (2)
 - Evaluation of trial GM microorganism application
- 1 guidance document: Post-Market Environmental Monitoring
- 1 public consultation: draft guidance for the risk assessment of food and feed from GM animals, including animal health and welfare aspects (August - September 2011)

Panel on dietetic products, nutrition and allergies (NDA)

- 92 opinions adopted:
 - 78 opinions covering 571 health claims under Art.13
 - health claims (9), novel food (1)
 - exemptions for labelling of substances (3)
- 1 statement: « toothkind » juice drinks
- 1 guidance document: draft guidance health claims
- 4 technical reports: responses to comments on substantiation health claims
- 1 public consultation: draft opinion on dietary values for protein (launched in July 2011)

Panel on protection products and their residues (PPR) and Pesticides (PRAS)

- 32 reasoned opinions on questions maximum residue level (MRL)
- 8 conclusions adopted on 8 actives substances
- 1 opinion on Dermal Absorption
- 3 reports on:
 - validity of CXL proposals for 22 pesticides
 - public consultation on Dermal Absorption
 - applicability of QSAR analysis for dietary risk assessment (external report)

Scientific Committee (SC)

- Opinions adopted: Statistical Significance and Biological Relevance; Genotoxicity testing strategies
- Endorsed for public consultation: draft Guidance on repeated-dose 90-day study; draft Guidance on Default Values, draft Opinion on Threshold of Toxicological Concern.

Emerging risks (EMRISK)

Publication of technical reports on: crisis preparedness and response; emerging risk identification; strategies for data collection for emerging risk identification; and Stakeholder activities on emerging risks.

Advisory Forum and Scientific cooperation (AFSCO)

- 41st Advisory Forum meeting. Discussions on: Science Strategy; data collection; risk communication guidelines; work of Scientific Committee; and lessons learnt from the E. coli outbreak.
- New pre-accession programme (Sept. 2011 – Sept. 2013) signed.
- 16th Scientific Colloquium - Emerging Risks in Plant Health: from plant pest interactions to global change took place in June with over 100 participants from 31 countries.

- **GERMANY** reported an ongoing outbreak of STEC O104:H4 (**21 May**):
 - 3126 cases of diarrhoeal disease (including **17 deaths**),
 - 773 cases of Haemolytic Uraemic Syndrome (including **29 deaths**),
 - A further 119 cases and 4 deaths also suspected as being linked to this outbreak
- **FRANCE** reported a cluster of patients with bloody diarrhoea (**24 June**):
 - 2 cases of diarrhoeal disease (and 4 suspected)
 - 9 cases of HUS
 - 11 of these patients attending the same event
 - Infection with *E.coli* O104:H4 confirmed in 12 patients
- **CAUSATIVE MICROORGANISM:** **Shiga-toxin producing *Escherichia coli* (STEC) serotype O104:H4**

- Isolates from French outbreak
indistinguishable from German one

- **German outbreak.** EFSA supported EC and Germany
 - **Scientific Report of EFSA.** Urgent advice on the public health risk of Shiga-toxin producing *Escherichia coli* in fresh vegetables and **Joint EFSA/ECDC Technical Report** on Shiga toxin/verotoxin-producing *Escherichia coli* in humans, food and animals in the EU/EEA, with special reference to the German outbreak strain STEC O104 (**both published 9 June 2011**).
- **French outbreak.** EFSA set up a **Task Force** composed of experts from European Commission, concerned MS, WHO, ECDC and FAO
 - **Technical Report of EFSA.** Tracing seeds, in particular fenugreek seeds, in relation to the Shiga toxin-producing *E. coli* (STEC) O104:H4 2011 Outbreaks in Germany and France (**5 July 2011**).
 - **Scientific Report of EFSA.** Shiga toxin-producing *E. coli* (STEC) O104:H4 2011 outbreaks in Europe: Taking Stock (**3 October 2011**).

- The trace-back and trace-forward studies established one common link between all 41 of the German clusters and the French cluster: Import of **fenugreek seeds from Egypt** through a single importer in Germany.
- Lot 48088 of fenugreek seeds imported from Egypt was the common link for both outbreaks. Possible implication of other lots not discarded.
- **Commission implementing decision, 2011/402/EU (6th July 2011):**
 - Withdrawal from the EU market of all lots of fenugreek seeds imported from Egypt (2009-2011) and mentioned in the RASFF.
 - Temporary prohibition of all seeds and beans originated from Egypt.
- **Consumer advice (3 October, EFSA website)**
 - After tracing activities across the food chain have been completed, EFSA no longer advises *"not to grow sprouts for their own consumption and also not to eat sprouts or sprouted seeds unless they have been cooked thoroughly"* and recommends that consumers refer to national food safety agencies for any specific advice regarding sprout consumption.

- Public consultation on draft endorsed by MB:
 - 25 contributors from stakeholders and civil society
 - 86 comments
- Stakeholder Workshop on 12 October:
 - Approx. 150 participants registered
 - Members of the European Parliament, Commissioner, national competent authorities, international partners, stakeholders actively participating
- Amended draft to the Board for discussion-adoption in December – implementation from 2012

France-Soir

Aliments : Plus de
2.000 étiquettes
mensongères débusquées

Uncertainties remain on
safety of smoke flavour: EFSA

EU investigation
into possible link
between E.coli
outbreaks

EFSA seeks comments on risk
assessment of GE animals

AGES informiert zu
europaweit andauernden
Erhebungen der EHEC-
Task Force der EFSA

EFSA - toughened
environmental monitoring
requirements

Public health :
EFSA to re-assess
aspartame
by July 2012

Süddeutsche Zeitung
EU-Experten:
EHEC-Vermeidung
beginnt vor der Ernte

EFSA EXECUTIVE DIRECTOR,
AGRICULTURE MINISTER NAYDENOV MEET

Legal notice | About this site | New on EUROPA | Sitemap | A-Z Index | FAQ | Search | Contact

 English (en) ▾

EUROPA > EU News

Highlights

E. coli: EFSA confirms link to Egyptian fenugreek seeds
05/07/2011
The European Food Safety Authority recommends preventing consumer exposure to the suspect seeds and carrying out a tracing in all countries which may have received the seeds from the concerned lots.

Commission proposes revising EU macro-financial assistance
04/07/2011
The regulation would speed up the provision of assistance to neighbouring countries that have balance-of-payments problems and make the aid more effective.

European Commission
Poland heads the Council of the European Union
04/07/2011
Focus for the second half of 2011 is on economic growth, a more secure

A A A t | Share

Browse latest news
Select a topic ▾ ▶▶

Browse news archive
All topics ▾
2011 ▾ Select a month ▾ ▶▶

Search by keyword
Search ▶▶

Commission | **Parliament** | **Council**

EFSA *E. coli* press release top news on the Europa website thanks to cooperation between EFSA and DG COMM.

Publications & Events

Engaging in dialogue with the scientific community...

- Scientific Colloquium # 16 on Emerging Risks in Plant Health – From plant pest interactions to global change | 9-10 June
- SafePork 2011 – 9th International Conference on the Epidemiology and Control of Biological, Chemical and Physical Hazards in Pigs and Pork | 19-22 June
- Dioxin 2011 – 31st International Symposium on Halogenated Persistent Pollutants | 21-25 August

Visibility for EFSA's achievements

- Annual Report 2010
- Summary of Annual Report 2010

...and new editions of newsletters

- Moving Together
- EFSA in focus (Animals, Food, Plants)

Cooperating within the EU and beyond...

- Scientific Cooperation between EFSA and Member States
- Food safety cooperation beyond borders (4 languages)

- EPPO
- Bulgarian Food Safety Agency (BFSA)
- Asia-Pacific Weeks (Berlin)
- Polish Presidency
- International Dairy Federation Summit 2011

At mid September

- Budget execution: 68.22% committed
 52.08% paid
- New financial system ABAC implemented as of 19 September
- EFSA staff: 441
- Reorganisation on track

Recent milestones reached:

- 05 August – Signature of 'Preliminary Purchase Agreement'
- 30 August – Approval of both Acts by Parma City Council
- 30 September – Main building operations finished

Next milestones:

- 19 December 2011- Signature of the 'Final Purchase Agreement'
- 22 December 2011 – Targeted date of the move
- 05 January 2012 – EFSA starts operating from its new home
- 29 February 2012 – Release of current premises

Key achievements:

- Cost of the building within the ceiling cleared by EU Budgetary Authorities (38.6 M€)
- Legal framework of the purchase agreed among all parties
- EFSA procurement procedures in line with timeschedule
- Date for EFSA operating from its new seat on track (05/01/12)