


Kanton Zürich
Gesundheitsdirektion
Kantonales Labor Zürich

Enforcement's Perspective

24/09/2018

Gregor McCombie

Kantonales Labor Zürich

gregor.mccombie@kl.zh.ch

Why Switzerland?

Symptomatic of

- Lack of importance given to food contact materials in food safety
- Lack of European level working group for enforcement

However we have

- Equivalent legislation
- Good international connections

→ Throughout this presentation 5 issues will become apparent and be highlighted

Issue 1

There is no European level group concerning enforcement

There are European level Groups for

- Legislating
- Chemical analysis

10 People from 9 countries consulted

GR


IT


IE


DK


DE


NL


AT


FR


SK


CH


How Does Enforcement for FCM work?

It mostly does not!

«We do some enforcement in order to claim we do it. It achieves nothing.»


Anonymous

Enforcement


Chemical analysis

Number of Migrating Substances


Polyolefin extract by 2-dimensional gas chromatography (GCxGC)

Oligomer content: 1000 mg/kg
Number of substances >1 mg/kg: 9
Number of substances 0.1 – 1 mg/kg: 20


Issue 2

There are too many substances

i.e. are >80 photoinitiators necessary for making printing inks for FCM?

Summary Chemical analysis

Enforcement works for some substances where

- There are clear limits of migration
- There is specific legislation (e.g. Reg. 284/2011)
- There was a «scandal» (e.g. ITX)
- It is easy to measure, though irrelevant for protecting consumer's health (e.g. overall migration)

Many MS do no or virtually no chemical analysis of FCM

- Those who do, check only a few substances
- The EURL has been given an impossible job (i.e. provide methods for all substances)

Inspection

What works

Denmark

- National legislation for registration of FCM businesses
- Specially trained inspectors (but they don't work full time on FCM)
- Making stakeholders aware of the importance of FCM for food safety

DoC

- It enables checking the competence of business operators
- Detection of misuse of FCM

What does not work

Most of European FCM enforcement

- No knowledge of relevant business operators
- Not sufficient expertise for checks

Conceptually

- Check of the compliance work that went into final FCM products
- Too low European inspection density
- Checks of the business operator's risk assessment upon which the DoC was issued

Issue 3


Lack of allotted resources for FCM controls

And lack of competence at local enforcement level


Documentation check

Reg. 2023/2006

GMP Concept


Collecting compliance work


GMP Projects

German pilot project on GMP enforcement

- Enforcement collecting data directly (also from abroad) works
- Collecting data via competent authorities was deemed not to work

Swiss polyolefin campaign on the safety assessment of granulate producers

- Data collection works
- International experts evaluated the received data
- The rules for scientifically recognised principles for risk assessing substances are available and clear (from EFSA)
- There are gaps in the safety assessment (i.e. NIAS)

These campaigns are not standard in European enforcement

Issue 4

There is a lack of knowledge on risks associated with migration from FCM

There are too many substances that are unidentified with unknown toxicity and migration behaviour

Measures

Order improvement

- In inspections business operators can be ordered to act, but only for superficial reasons as the whole chain of business operators is not involved

Withdrawal or recall of products

- Only works for exceedance of a limited number of substances
- To my knowledge there has never been a withdrawal of an FCM product in Europe due to insufficient safety assessment

Fines

- Limited impact at a local level

Rapid alerts

- To my knowledge there has never been a rapid alert due to insufficient safety assessment

Issue 5

There is a lack of adequate measures


(This point may have massive implications for food law)

Take Home Messages

FCM are a hugely underestimated source of food contamination

There is a gap between requirements for and reality of the safety of FCM

Enforcement is currently not able to adequately protect consumers


Enforcement's Perspective

Effectiveness

- FCM legislation has achieved the goal of protecting consumer's health for a very limited number of Substances
- For most FCM there is no systematic evaluation for compliance with Art. 3 (1935/2004)

Efficiency

- Theoretically, safety assessments should be performed by business operators and checked by enforcement
- In reality the public ends up financing much of the safety evaluation

Relevance

- There is a lack knowledge on potential danger to consumer's health from FCM

Coherence

- Lack of coherence with respect to regulated types of materials
- Lack of coherence with respect to risk/ressources in other food safety areas (e.g. pesticides)

EU added Value

- It enables (at least) a limited amount of consumer protection

Message for the Evaluators

For enforcement's perspective we can be contacted any time

We can provide contacts, background information of this talk and a host of examples

We have had many thoughts on how to improve the situation, which did not make it into this presentation