

Introduction to RIKILT-Institute of Food Safety and SELAMAT

Mr. Piet Stouten & Dr. Hans Marvin (research coordinator at RIKILT)

Why a university in Wageningen?

4 soil types near one location

A safe environment for farmers
sons

Wageningen UR: three partners

Wageningen
University

Polytech
Van Hall Larenstein

Nine research
institutes
of Wageningen UR

- 7.000 BSc/MSc-students from >100 countries
- >1.700 PhD students
- 2.475 fte staff
- Turnover in 2011: € 304 million

Wageningen UR: three partners

Wageningen
University

Polytech
Van Hall Larenstein

Nine research
institutes
of Wageningen UR

- 2.825 fte staff
- Turnover in 2011: € 353 million

The Wageningen UR domain

healthy food and living environment

Wageningen UR International

RIKILT

WAGENINGEN UR

RIKILT – Institute of Food Safety

- Research institute within Wageningen UR
- History of 114 years
- Located on the campus of Wageningen University
- > 230 coworkers including PhD students and foreign guests
- Annual turnover 22 M€

Main roles

- Reference Institute
- Official control laboratory
- Analysis & Advice
- Food Safety Research
- Forensic Research
- Training
- 24/7 Incident Service

RIKILT

WAGENINGENUR

Analysis of.....

- Contaminants
- Animal Drugs & Residues
- Pesticides
- Heavy Metals
- Micro organisms
- Food bioactives
- GMOs
- Nanomaterials
- Allergens
- Isotopes
- Authenticity
- Food quality

Mainly in:

- Primary agricultural products (crops, meat, dairy products, fish, ...)
- Feed
- Food and feed additives

NRL and EU-RL

- National Reference Laboratory
 - Quality assurance of the research labs
 - Chemical NRL for The Netherlands (19 tasks)
- EU Reference Laboratory (EU-RL)
 - Residues of food of animal origin
 - Hormonal growth promoters
 - Drugs
 - Mycotoxins

Food safety issues are of global dimensions

RIKILT very active in international projects

Sustainable EU-ASEM network on Food Safety "SELAMAT"

Piet Stouten (RIKILT-Institute of Food Safety)

SELAMAT started as an EU project in 2004

Founders:

Dr. H.J.P. Marvin (RIKILT);
Overall coordinator

Prof Dr. Y. Peng (IPP-CAAS)

Prof Dr. J. Gilbert (CSL)

Prod. Dr. Manuel Carrondo
(IBET)

Period:

Aug 2004-July 2008

Budget:

597,000 € EU contribution

SELAMAT objectives

The overall aim:

- To create a permanent network for international cooperation on food safety issues between Europe and ASEM.

This Network aims to:

- Promote European and Asian collaboration on food safety issues
- Contribute opening up the European Research Area
- Mobilise the European and Asian Research Communities to support Communities and Asian foreign and development policies
- Develop common research agenda and initiate joint initiatives

SELAMAT activities

- Set up the network
- Organise one workshop per year
- Organise one course on food safety per year
- Set up a web based transfer point for food safety standards/regulation
- Develop a common research agenda
- Initiate joint research

SELAMAT: Food Safety network

EU-ASEM Food Safety Platform with the following characteristics:

- Direct access to top experts on many expertise fields in EU and Asia
- Influence in research agenda setting
- Easy access to outcomes of EU frame work programs and ASEM counterpart
- Means to extend existing network
- Discuss “sensitive information” informally

SELAMAT: Highlights

- SELAMAT organised annually 1 -2 workshops on food safety and organised training courses
- SELAMAT became sustainable in 2008
- SELAMAT developed a highly visible Food Safety Legislation Portal
- SELAMAT initiated 2 new international projects on Food Safety

Conclusions

- The format developed within SELAMAT for workshops and training courses has been highly successful
- High exposure has been achieved
- SELAMAT has become a sustainable network since 2008
- SELAMAT products are highly appreciated
- SELAMAT network grows into global dimensions

Extending the SELAMAT Food Safety Legislation Portal

- **Subjects: pesticides, contaminants, additives, veterinary drugs.**
- **Information types: MRLs, Legislation documents, General additional information.**
- **From 67 countries**

Example – Search screen: Contaminants, Malaysia

Site Actions ▾

SELAMAT

Global Food Safety Legislation Portal

See the page [about searching](#) for more information on the search function and the search results.

Subject: Contaminants ▾

Type: ▾

Country: *for all countries, leave all boxes unchecked*

- Lithuania (Republic of)
- Luxembourg
- Malaysia
- Malta
- Mexico
- Morocco
- Myanmar
- Namibia
- Netherlands

Search term:

Home

About searching

Search

Pesticides

Contaminants

Veterinary Drugs

Feed Additives

FAQ

Contact

Links

New information

In the Search page, choose:

Subject = Contaminants

Country = Malaysia

SELAMAT Food Safety Legislation Portal: Actual situation

Information in the portal

VI– Contact information

Contact information

Dr Hans J.P. Marvin (Coordinator)

RIKILT – Institute of Food Safety

Email: hans.marvin@wur.nl

Tel: + 31 317 480342

Mr. Piet. Stouten (Secretary)

RIKILT – Institute of Food safety

Email: piet.stouten@wur.nl

Tel: +31 317 480429

Project website: www.collab4safety.eu

Thank you for
your attention

RIKILT

WAGENINGEN UR