

European Symposium on Food Safety

BUDAPEST

7-9 May 2014

HUNGARY

**Hosted by the Hungarian Association
for Food Protection**

Programme

**International Association for
Food Protection®**

6200 Aurora Avenue, Suite 200W • Des Moines, Iowa 50322-2864, USA

+ 1 515.276.3344

+ 1 800.369.6337

+ 1 515.276.8655 Fax

www.foodprotection.org

In collaboration with ILSI Europe, the Society for Applied Microbiology and the World Health Organization
With the technical cooperation on the Food and Agricultural Organization of the United Nations.

Novotel Budapest City & Budapest Congress Center

GOLD SPONSORS

eppendorf

SILVER SPONSORS

3M

LIFE TECHNOLOGIES™
FOOD SAFETY

QIAGEN®

BRONZE SPONSORS

American
Proficiency
Institute

BIOCONTROL
Results. Right now.

BIOMEDICA
www.bmgrp.eu

BIOMÉRIEUX
INDUSTRY
PIONEERING DIAGNOSTICS

COMBINED DATABASE FOR
ComBase
PREDICTIVE MICROBIOLOGY

Conference
Food Micro
1st - 4th september 2014
NANTES • FRANCE
24th International ICFMH Conference

International
**Food
Hygiene**

GFSI
Global Food
Safety Initiative

GOSELIN™
A Corning Brand

Qualifood | Academy

NEOGEN®
Europe Ltd.

n é b i h
Termőföldtől az asztalig

ILSI
Europe

new food

r-biopharm

www.r-biopharm.com

RANDOX
FOOD DIAGNOSTICS

ROMER
Romer Labs®

Springer

Speakers

Gary Acuff

Texas A&M University • United States

Alejandro Amezcuita

Unilever • United Kingdom

Wayne Anderson

Food Safety Authority of Ireland • Ireland

Elke Anklam

Joint Research Centre of the European Commission • Belgium

Gyung Jin Bahk

Kunsan National University • South Korea

Diana Banati

International Life Sciences Institute Europe • Belgium

Jozsef Baranyi

Institute of Food Research • United Kingdom

Janine Beutlich

Federal Institute for Risk Assessment • Germany

Tejas Bhatt

Institute of Food Technologists • United States

Lajos Bognár

Ministry of Rural Development • Hungary

Ingeborg Boxman

Dutch Food and Consumer Safety Authority • The Netherlands

Michael Callanan

Nestlé Research Center • Switzerland

Jean-Louis Cordier

Nestec S.A. • Switzerland

Louis Coroller

Université de Brest • France

Tim Dallman

Public Health England • United Kingdom

Mardas Daneshian

University of Konstanz • Germany

Heidy Den Besten

Wageningen University • The Netherlands

Noemie Desriac

ADRIA Développement • France

Matthias Filter

Federal Institute for Risk Assessment • Germany

Corrado L. Galli

University of Milan • Italy

Britta Gallus

Metro AG • Germany

Joy Gaze

Campden BRI • United Kingdom

Erika Georget

Leibniz Universität Hannover • Germany

Konrad Grob

Official Food Safety Authority Canton of Zurich • Switzerland

Laurent Guillier

ANSES • France

Sandrine Guillou

INRA • France

J. Hoorfar

Technical University of Denmark • Denmark

Han Joosten

Nestlé Research Center • Switzerland

Akos Jozwiak

System Management and Supervision Directorate • Hungary

Gyula Kasza

Corvinus University of Budapest • Hungary

Melinda Kovács

University of Kaposvár • Hungary

Zoltán Lakner

Corvinus University of Budapest • Hungary

Soizick Le Guyader

IFREMER • France

Yvan Le Marc

Unilever • United Kingdom

Alvin Lee

Institute for Food Safety and Health • United States

Carrie Maune

Trilogy Analytical Laboratory • United States

Leena Maunula

University of Helsinki • Finland

Gregor McCombie

Kantonales Labor Zürich • Switzerland

Jeanne-Marie Membré

INRA • France

John Peterson Myers

Environmental Health Sciences • United States

Bela Nagy

Hungarian Academy of Sciences • Hungary

Sue O'Hagan

PepsiCo • United Kingdom

Cian O'Mahony

Creme Global • Ireland

Ki-Hwan Park

Chung-Ang University • South Korea

Fernando Perez Rodriguez

University of Cordoba • Spain

Jan Petersen

Danish Veterinary and Food Administration • Denmark

Annemarie Pielaat

National Institute for Public Health and the Environment • The Netherlands

Kurt-Peter Raetzke

Intertek • Germany

Kai Reineke

Leibniz-Institute for Agricultural Engineering Potsdam-Bornim • Germany

Amedeo Reyneri

University of Torino • Italy

Anna Roccato

Istituto Zooprofilattico Sperimentale delle Venezie • Italy

Donald Schaffner

Rutgers University and IAFP President • United States

Benoit Schilter

Nestlé Research Center • Switzerland

Joachim Scholderer

Aarhus University • Denmark

Anna-Charlotte Shultz

Technical University of Denmark • Denmark

Thomas Simat

Technical University • Germany

Panagiotis Skandamis

Agricultural University of Athens • Greece

Katherine Swanson

KMJ Swanson Consulting • United States

Zoltan Syposs

Coca-Cola • Austria

Mária Szeitzné-Szabó

Directorate for Food Safety Risk Assessment Hungary

Diane Taillard

GS1 Global • Belgium

Glenn Taylor

Hampshire County Council • United Kingdom

Ljilja Torovic

University of Novi Sad • Serbia

Mieke Uyttendaele

Ghent University • Belgium

Vasilis Valdramidis

University of Malta • Malta

Jan Van Impe

Katholieke Universiteit Leuven • Belgium

Purnendu Vasavada

University of Wisconsin-River Falls • United States

Martin Wagner

University of Veterinary Medicine • Austria

Marc Wils

European Anti-Fraud Office • Belgium

Organising Committee

Marcel Zwietering, Chair

Wageningen University – The Netherlands

Christina Harzman, Vice-chair

BIOTECON Diagnostics – Germany

Patrice Arbault

BioAdvantage Consulting – France

Jozsef Baranyi

Institute of Food Research – United Kingdom

Peter Ben Embarek

World Health Organization – Switzerland

Sarah Cahill

Food & Agriculture Organization of the United Nations – Italy

Alessandro Chiodini

ILSI Europe - Belgium

Stefano Colombo

Mérieux NutriSciences – France

Tom Kennedy

European Commission – Ireland

Fabienne Loisy-Hamon

CEERAM – France

Bertrand Lombard

ANSES – France

Jeanne-Marie Membre

INRA – France

Alain Minelli

DuPont De Menours International SAR – Switzerland

Csilla Mohacsi-Farkas

Corvinus University of Budapest – Hungary

George-John Nychas

Agricultural University of Athens – Greece

Helmut Steinkamp

German Institute of Food Technologies – Germany

Annett Winkler

Mondelez International - Germany

Donald Schaffner, IAFP President

Rutgers University – United States

Donald Zink, IAFP President-Elect

U.S. Food & Drug Administration-CFSAN – United States

Lisa Hovey

IAFP, United States

Terri Huffman

IAFP, United States

David Tharp

IAFP, United States

Local Organising Committee

Csilla Mohacsi-Farkas, Chair

Corvinus University of Budapest – Hungary

Jozsef Baranyi

Institute of Food Research – United Kingdom

Tekla Engelhardt

Corvinus University of Budapest - Hungary

Ákos Jozwiak

System Management and Supervision Directorate of National Food Chain Safety Office – Hungary

Gyula Kasza

Corvinus University of Budapest – Hungary

Gabriella Kiskó

Corvinus University of Budapest – Hungary

Kata Pap

Danone - Hungary

Mária Szeitzné-Szabó

Food Safety and Risk Assessment Directorate of National Food Chain Safety Office - Hungary

Tamás Szigeti

Wessling Hungary Ltd. Sales Department – Hungary

László Varga

University of West Hungary - Hungary

**Join Us to Celebrate
10 Years of IAFP's
European Symposium
on Food Safety.**

**Danube Diner Cruise
Thursday, 18.30 - 22.30**

Tickets available at the IAFP registration table.

Day 1 Wednesday, 7 May 2014

Poster Presentations take place throughout the day

08.00-17.00 Registration Open

PL1	<p>Opening Session Chairs – Donald Schaffner and Marcel Zwietering Bartók Room</p>	10.30	<p>Reducing Preservatives by Applying HPP: Context and Application to Control <i>Listeria monocytogenes</i> Levels in a Model Meat System Vasilis Valdramidis, University of Malta, Malta</p>
8.30	<p>Introduction to IAFP and Symposium David Tharp, International Association for Food Protection, United States</p>	11.00	<p>Shelf Life Determination of High Pressure-treated Poultry Sausages, Covering both Safety and Quality (Microbial Spoilage, Organoleptic property) Aspects Sandrine Guillou, INRA, France</p>
8.45	<p>Security and Safety of the Food Chain Lajos Bognár, Ministry of Rural Development, Hungary</p>	11.30	<p>HPP versus Preservatives and Additives: Risk-risk Trade-offs Modelling Jeanne-Marie Membré, INRA, France</p>
9.10	<p>Lessons Learned from Meta-analyses of Published Literature on Anti-microbial Hand Washes and Hand Sanitizers Donald Schaffner, Rutgers University and IAFP President, United States</p>	S3	<p>Indicators, Surrogates and Assuring Food Safety Lehár Room Organizers – Gary Acuff, Purnendu Vasavada and Roy Betts Chairs – Gary Acuff and Purnendu Vasavada</p>
9.35	<p>Emerging Food Safety Risks in Europe Mária Szeitzné-Szabó, Directorate for Food Safety Risk Assessment, Hungary</p>	10.30	<p>Indicator, Index and Marker Organisms: Basic Concepts and Significance in Current Food Safety Thinking Purnendu Vasavada, University of Wisconsin-River Falls, United States</p>
10.00-10.30 Coffee Break		11.00	<p>The Benefits and Advantages of Using Surrogates to Validate Heat Processes Joy Gaze, Campden BRI, United Kingdom</p>
S1	<p>Consumer Perception of Food Safety Risks Bartók Room Organizer - Gyula Kasza Chair - Diana Banati</p>	11.30	<p>The Use of Indicators and Surrogates in Process Validation/Verification Gary Acuff, Texas A&M University, United States</p>
10.30	<p>Psychological Aspects of Food Safety Risk Perception Joachim Scholderer, Aarhus University, Denmark</p>	T1	<p>Technical Session 1 – Microbial Food Spoilage, Pathogens, Food Defense Brahms Room Chairs – Jozsef Baranyi and Mariem Ellouze</p>
11.00	<p>Emerging Issues in the Field of Consumer Risk Perception Diana Banati, International Life Sciences Institute Europe, Belgium</p>	T1-01	<p>Avoiding Interferences of Stx Phages in the Molecular Detection of Pathogenic Shiga Toxin-producing <i>Escherichia coli</i> Maite Muniesa, University of Barcelona, Spain</p>
11.30	<p>From Risk Perception Consumer Studies to Policy Making Gyula Kasza, and Zoltán Lakner, Corvinus University of Budapest, Hungary</p>	T1-02	<p>Behaviour of Low Doses of Pathogens in an Artificial GIT-model Lucas Wijnands, Cindy Cruz-Ponton and Eelco Franz, RIVM - Centre for Infectious Disease Control, The Netherlands</p>
S2	<p>Counterbalancing Chemical Preservatives by the Use of HHP in Meat (Products); towards a Risk-Based Management Strategy Liszt Room Organizer and Chair - Jeanne-Marie Membré</p>		

T1-03
11.00
Effect of Cell-Free Culture Extract Containing Autoinducer-2 Signal Molecules on the Growth Kinetic Behavior of *Salmonella enterica* Individual Cells
Vasiliki Blana, Aggeliki Kotzia, Fotini Pavli, Alexandra Lianou and **George-John Nychas**, Agricultural University of Athens, Greece

T1-04
11.15
Ars Alimentaria: An Innovative Tool For Ensuring Food Safety
Paolo Daminelli, Elena Cosciani-Cunico, József Baranyi, Marina Nadia Losio, Giorgio Bontempi and Giorgio Varisco, Istituto Zooprofilattico Sperimentale della Lombardia e dell'Emilia Romagna, Italy

T1-05
11.30
Experiences on Food Suppliers' Audit
Andrea Martin and Katalin Eszesné Tóth, WESSLING Hungary Ltd., Hungary

T1-06
11.45
Determination of *Alternaria* Growth and Mycotoxin Boundaries in Tomato Purée
Veronique Huchet, Noemie Desriac, Anne Lochardet, Francesca Valerio, **Florence Postollec**, Paola Lavermicocca, Annalisa De Girolamo and Daniele Sohier, ADRIA, France

12.00-13.30 Networking Luncheon

S4
Foodborne Viruses: What Risk for Which Food Sample?
Bartók Room
Organizer and Chair – Fabienne Loisy

13.30
Foodborne Virus in Bivalve Mollusc: What is the Associated Risk?
Soizick Le Guyader, IFREMER, France

14.00
Virus Risk in Fresh Produce and Complex Food
Anna-Charlotte Shultz, Technical University of Denmark, Denmark

14.30
Possible Role of Food Handlers in Viral Contamination of Surfaces in Food Industry and Along the Food Chain
Leena Maunula, University of Helsinki, Finland

S5
Food Traceability: Important for Food Safety, Imperative for Food Defense!
Liszt Room
Organizer and Chair – Tejas Bhatt

13.30
One Global Standard Traceability Solution – Let's Connect Traceability Information
Britta Gallus, Metro AG, Germany

14.00
A Comprehensive Approach to Tackling the Unknown
Kurt-Peter Raezke, Intertek, Germany

14.30
Traceability Best Practices: Tracing Our Path Forward
Tejas Bhatt, Institute of Food Technologists, United States

S6
Application of Genome Sequencing to Improve Food Safety
Lehár Room
Organizers - Eelco Franz, Norval Strachan and Pascal Delaquis
Chairs - Eeko Franz, Norval Strachan

13.30
A Metagenomic Approach to Detection and Sub-typing of Foodborne Pathogens
J. Hoorfar, Technical University, Denmark, Denmark

13.50
Whole Genome Sequencing for National Surveillance and Outbreak Investigation of Gastrointestinal Pathogens
Tim Dallman, Public Health England, United Kingdom

14.10
Application of Omics to Hazard and Emerging Risks Identification on Potential Future Applications of Omics in Risk Assessment
Annemarie Pielat, RIVM - Centre for Infectious Disease Control, The Netherlands

14.30
Discussion

T2
Technical Session 2 – Non-microbial Food Safety, Novel Laboratory Methods
Brahms Room
Chairs - Patrice Arbault and Daniele Sohier

T2-01
13.30
A Method for Prioritizing Chemical Hazards in Food applied to Antibiotics
Esther van Asselt, Marjolein van der Spiegel, Maryvon Noordam, Mariël Pikkemaat and H.J. (Ine) Van der Fels-Klerx, RIKILT - Wageningen UR, The Netherlands

T2-02
13.45
Development of a New Method for the Quantification of Meat Species in Food Samples
Merche Bermejo Villodre, **Ángela Pérez**, Carlos Ruiz, Derek Grillo and Jason Wall, Life Technologies Inc., United States

T2-03
14.00
Impact of Food Safety Supervisor Training on Food Hygiene Practices
Dang Ni Lee, Andrew Mathieson and Martyn Kirk, Australian National University, Australia

T2-04
14.15
An Optical DNA Sensing Method Based on Oligonucleotide-functionalized Gold Nanoparticles for the Detection of *Escherichia coli* O157:H7
Vivian Chi-Hua Wu, Jingjing Shen, Sz-Hau Chen and Chih-Sheng Lin, University of Maine, United States

T2-05
14.30 Application of Binding- and Long Range-RT-Quantitative (Q)PCR to Indicate the Viral Integrities of Noroviruses
Dan Li, Ann De Keuckelaere and Mieke Uyttendaele, Ghent University, Belgium

T2-06
14.45 Rapid Identification of *Salmonella* Serotypes with Stereo and Hyperspectral Microscope Imaging Methods
Bosoon Park, Matthew Eady, Sun Choi, Arthur Hinton Jr., Seung-Chul Yoon, Kurt Lawrence and Yongkuk Kwon, U.S. Department of Agriculture-ARS, United States

15.00-15.30 Coffee Break

S7
A Serving of Enteric Virus with Your Salad? Managing the Risk of Foodborne Viruses
Bartók Room
Organizer – Alvin Lee
Chairs – Alvin Lee and Mieke Uyttendaele

15.30 An Exposure Model for Norovirus Transmission via Raspberries
Mieke Uyttendaele, Ghent University, Belgium

16.00 Potential for Norovirus Transmission by Food Handlers: Reported Behavior, Knowledge and Awareness in Relation to the Prevalence of Norovirus
Ingeborg Boxman, Dutch Food and Consumer Safety Authority, The Netherlands

16.30 Novel Processing Technologies to Manage the Risk of Foodborne Viruses
Alvin Lee, Institute For Food Safety and Health, United States

S8
Global Food Traceability Systems: Today and Near Future
Liszt Room
Organizer and Chair – Tejas Bhatt

15.30 Look Before You Leap: Current State of Food Safety and Traceability Protocols, Standards and Regulations
Diane Taillard, GS1 Global, Belgium

16.00 Taking the Bull by its Horns: An Industry Perspective
Britta Gallus, Metro AG, Germany

16.30 Food Technology Innovations on the Horizon
Tejas Bhatt, Institute of Food Technologists, United States

S9
Innovative Bacterial Spore Inactivation Concepts for Gentle Sterilization
Lehár Room
Organizer - Erika Georget
Chair - Alexander Mathys

15.30 Cold Atmospheric Plasma - A Gentle Process for Endospore Inactivation on Food Surfaces
Kai Reineke, Leibniz-Institute for Agricultural Engineering Potsdam-Bornim (ATB), Germany

16.00 Inactivation of Bacterial Spores through Combined Hurdles: From the Mechanistic Study to Application
Erika Georget, German Institute of Food Technologies DIL, Germany

16.30 Combining Processes and Product Formulation for Spore Inactivation in Food
Michael Callanan, Nestlé Research Center, Switzerland

T3
Technical Session 3 – Meat & Poultry, Risk Assessment
Brahms Room
Chairs - George-John Nychas and Stathis Panagou

T3-01
15.30 Development of a Loop-mediated Isothermal Amplification Assay for Commercial Meat Species Identification
Ke-Wei Chen, Meng-Shiou Lee, Yi-Yang Lien and **Shyang-Chwen Sheu**, National Pingtung University of Science and Technology, Taiwan

T3-02
15.45 Impact of Chilling Conditions on Chicken Thigh Contamination by *Campylobacter jejuni*
Katell Rivoal, Valentine Ballan, Ségolène Quesne, Typhaine Poezevara and Marianne Chemaly, ANSES, France

T3-03
16.00 The Heterogeneity of *Campylobacter flaA* Types Isolated throughout the Slaughter Process of *Campylobacter* Positive Batches
Tomasz Seliwiorstow, Julie Baré, Mieke Uyttendaele and Lieven De Zutter, Ghent University, Belgium

T3-04
16.15 The Development of FAO/WHO Web based Tools for the Strengthening of Capacities in Food Safety
Marisa Caipo, Sarah Cahill and **Eleonora Dupouy**, FAO Regional Office for Europe and Central Asia, Hungary

T3-05
16.30 Probabilistic Model of *Escherichia coli* 0157:H7 Survival on Cucumbers During Distribution and Retailing
Arícia Mara Melo Possas, Guiomar Denisse Posada-Izquierdo, Fernando Perez-Rodriguez and Gonzalo Zurera, State University of Campinas, Brazil

T3-06
16.45

Modeling Survival of *Salmonella* spp. in Lettuce as a Function of Chlorine Concentration

Guiomar Denisse Posada-Izquierdo,
Arícia Mara Melo Possas, Antonio Valero,
Gonzalo Zurera and Fernando Perez-Rodriguez, University of Cordoba, Spain

17.00-18.30 **Networking Reception**

JOIN TODAY

**YOUR CAREER
YOUR FUTURE
YOUR ORGANIZATION**

CONNECTIONS

Join more than 3,900 food safety professionals that are committed to

Advancing Food Safety Worldwide®

International Association for
Food Protection®

www.foodprotection.org

Poster Presentations take place throughout the day

08.00-17.00 Registration Open

- S10** **Microbial Inactivation Modeling: An Underestimated Way to Improve Food Safety and Quality**
Bartók Room
Organizers - Louis Coroller and Noemie Desriac
Chair - Louis Coroller and Alejandro Amezcua
- 8.30 State of the Knowledge Related to Inactivation Models Leading to Decision-making Tool on Food Safety and Quality
 Louis Coroller, Université de Brest, France
- 8.50 Practical Cases Related to Microbial Inactivation as a Function of Food Process and Structure
 Jan Van Impe, Katholieke Universiteit Leuven, Belgium
- 9.10 Practical Application of Microbial Inactivation Models for Safe Product Design: An Industry Perspective
 Alejandro Amezcua, Unilever, United Kingdom
- 9.30 Presentation of a Practical Case Using a Web-based Tool to Predict Microbial Inactivation
 Noemie Desriac, ADRIA, France
- S11** **Aflatoxin: An Emerging Mycotoxin in the Moderate Climate Zones?**
Liszt Room
Organizer and Chair - Ronald Niemeijer
- 8.30 Aflatoxin: An Emerging Constraint in South Europe Maize Production
 Amedeo Reyneri, University of Torino, Italy
- 9.00 Aflatoxin M1 in Serbian milk in 2013
 Ljilja Torovic, University of Novi Sad, Serbia
- 9.30 Mycotoxin Testing in a Mycotoxin Crisis: A Laboratory Perspective
 Carrie Maune, Trilog Analytical Laboratory, United States
- T4** **Technical Session 4 – Food Defense, Produce**
Brahms Room
Chairs - Helmut Steinkamp and Donald Schaffner

- T4-01** 8.30 Simulating Compliance Behaviour Using Agent-based Modelling (Fraud and Adulteration Section)
Esther van Asselt and Sjoukje Osinga, RIKILT - Wageningen UR, The Netherlands
- T4-02** 8.45 The Distribution of Sustainable Development through Agroforestry at Atlantic Rainforest Biome in Southern Brazil
Luiz Henrique Pocaí, Zilma Isabel Peixer and José Luís Carraro, Brazilian, Brazil
- T4-03** 9.00 Pulsed Light Technology for Sterilization of Fresh Produce
Peter Muranyi, Fraunhofer IVV, Germany
- T4-04** 9.15 Relative Humidity Conditions before Harvest Influence Survival of *Salmonella* ser. Typhimurium in Leafy Greens
Francisco López-Gálvez, Mabel Gil and Ana Allende, CEBAS-CSIC, Spain
- T4-05** 9.30 Impact of Irrigation with Reclaimed Water on the Microbiological Safety of Greenhouse Hydroponic Tomatoes
 Francisco López-Gálvez, Ana Sanz-Pérez, Ana Allende, Francisco Pedrero-Salcedo, Juan José Alarcón and **Mabel Gil**, CEBAS-CSIC, Spain
- T4-06** 9.45 Effect of Disinfection Technologies on Quality and Nutritional Properties of Lettuce, Strawberries and Cherry Tomatoes
Angeliki Birmpa, Michalis Leotsinidis, Eleni Sazakli, Gina Tschlia and Apostolos Vantarakis, Environmental Microbiology Unit, Public Health, School of Medicine, Greece
- 10.00-10.30 Coffee Break**
- S12** **Assessing and Controlling Pathogens on Fresh Produce: Decontamination Technologies and Risk-based Post-harvest Interventions**
Bartók Room
Organizers - Vasilis Valdramidis, Fernando Perez Rodriguez and Panagiotis Skandamis
Chair - Vasilis Valdramidis
- 10.30 Classical and Novel Decontamination Methods of Fresh Produce
 Vasilis Valdramidis, University of Malta, Malta

11.00 Quantitative Assessment of Cross-contamination in the Fresh Produce Industry: Effective Control Measures and Risk Mitigation Strategies
Fernando Perez Rodriguez, University of Cordoba, Spain

11.30 Integrating Quantitative Assessment Methodologies of Safety and Quality of Fresh Produce at Retail
Panagiotis Skandamis, Agricultural University of Athens, Greece

S13

Novel Approaches to Estimate and Reduce Exposure to Contaminants in the Food Chain. Guidance and Practical Examples

Liszt Room

*Organizer - Alessandro Chiodini
Chair - Diana Banati*

10.30 An Integral Concept for Safety Assessment of Foods, Novel Foods and Food Ingredients
Mardas Daneshian, University of Konstanz, Germany

11.00 Use and Application of the Threshold of Toxicological Concern (TTC) Principle to Assess Risk from Exposure to Contaminants in Foods
Corrado L. Galli, University of Milan, Italy

11.30 A Framework to Determine the Effectiveness of Mitigation or Exposure Reduction Measures on Dietary Exposure
Sue O'Hagan, PepsiCo, United Kingdom

S14

Fraud and Adulteration in the Food Chain

Lehár Room

Organizer and Chair - Ákos Józwiak

10.30 A Business Analyst's Approach to Fighting Food Crime
Glenn Taylor, Hampshire County Council, United Kingdom

11.00 Combating Food Related Crime in Europe
Marc Wils, European Anti-Fraud Office (OLAF), Belgium

11.30 Approaches and Experiences in Hungarian Food Chain Fraud Control
Lajos Bognár, Ministry of Rural Development, Hungary

T5

Technical Session 5 – Antimicrobials, Seafood

Brahms Room

Chair - Jeanne-Marie Membre

T5-01
10.30

Effect of Desinfectia on Pathogens in Processing Water for Fresh Produce
Hermien Bokhorst-Van de Veen, Masja Nierop Groot, Leo Van Overbeek, Cees Waalwijk, **Jennifer Banach** and H.J. (Ine) Van der Fels-Klerx, RIKILT - Wageningen UR, The Netherlands

T5-02
10.45

Comparison of Two Scale Plants Processed Pangasius Hypophthalmus Fish: Dynamics of Microbiological Quality and Safety
Anh Ngoc Tong Thi, Ghent University, Belgium

T5-03
11.00

Fishery Product Quality: Assessment of Mercury Concentration of the Western Mediterranean Fished
Vincenzo Ferrantelli, Andrea Macaluso, **Gaetano Cammilleri**, Gianluigi Maria Lo Dico, Stefania Graci and Maria Drussilla Buscemi, Istituto Zooprofilattico Sperimentale della Sicilia, Italy

T5-04
11.15

Public Health Risks of Histamine and Other Biogenic Amines from Fish and Fishery Products
Vittorio Fattori and **Sarah Cahill**, Food and Agriculture Organization of the United Nations, Italy

T5-05
11.30

Anisakids in the Mediterranean Sea: Statistical and Health-related Risks Assessment
Vincenzo Ferrantelli, Angela Alongi, Simone Platania, Antonio Vella and Gaetano Felice Caldara, Centro di Referenza Nazionale per le Anisakiasi/ Istituto Zooprofilattico Sperimentale della Sicilia, Italy

T5-06
11.45

Development of a Microbial Time Temperature Indicator Prototype for Monitoring the Quality of Chilled Grouper Fillets
Hsin-I Hsiao and R. N. Chang, National Taiwan Ocean University, Taiwan

12.00-13.30 Networking Luncheon

S15

Governing Food Safety of Artisanal Products in the Short Food Supply Chain

Bartók Room

Organizer and Chair - Mieke Uyttendaele

13.30

Tracing and Governing Contamination Routes of *Listeria monocytogenes* in Traditional Cheeses in Austria
Martin Wagner, University of Veterinary Medicine Vienna, Austria

14.00 Traditional Fermented Italian sausages: Identification of Control Strategies to Manage Microbiological Risks
Anna Roccatò, Istituto Zooprofilattico Sperimentale delle Venezie, Italy

14.30 SWOT Analysis of Food Safety in the Short Food Supply Chain
Mieke Uyttendaele, Ghent University, Belgium

S16
Food Contact Materials - Food Protection or Food Contamination?
Liszt Room
Organizer and Chair - Thomas Kennedy

13.30 Inspection of FCM and Food Packer Enterprises - The Danish Experience
Jan Petersen, Danish Veterinary and Food Administration, Denmark

14.00 Sensory Testing of Food Contact Materials
Thomas Simat, Technical University, Germany

14.30 Food Contamination from Packaging – Lids on Jars as an Example
Gregor McCombie, Kantonales Labor Zürich, Switzerland

S17
A Community Driven Initiative to Enhance Applicability and Exchange of Food Safety Data and Models
Lehár Room
*Organizers – Matthias Filter and Bernd Appel
Chair - Bernd Appel*

13.30 Demand and Support for a Predictive Modelling in Food Harmonization Initiative
Matthias Filter, Federal Institute for Risk Assessment, Germany

13.55 Data Standardisation in Chemical Food Safety: Experiences from the FACET Project
Cian O'Mahony, Creme Global, Ireland

14.20 Towards Exploiting Big Data for Food Safety
Jozsef Baranyi, Institute of Food Research, United Kingdom

14.45 Panel Discussion

T6
Technical Session 6 – Pathogens
Brahms Room
Chairs - Anett Winkler and Francois Bourdichon

T6-01
13.30 Survival of *Listeria monocytogenes* in Cheese Brines
Bjørn C.T. Schirmer, Even Heir, Trond Møretrø and Solveig Langsrud, Nofima, Norway

T6-02
13.45 Pathogenic Growth and Toxin Production under Temperature Abuse Resembling Consumer Handling of Cold Cuts in the Domestic Environment
Elin Rössvoll, Helene Thorsen Rønning, Per Einar Granum, Trond Møretrø, Marianne Røine Hjerpekjøn and Solveig Langsrud, Nofima, Norwegian Institute of Food, Norway

T6-03
14.00 Hepatitis A Virus (HAV) Outbreak in Italy: Correlation Between Clinical Cases and Foodstuffs
Enrico Pavoni, Marina Nadia Losio, Chiara Chiapponi, Caterina Rizzo, Anna Rita Ciccaglione, Roberto Bruni, Simona Di Pasquale, Sarah Guizzardari and Benedetta Cappelletti, Istituto Zooprofilattico Sperimentale della Lombardia e dell'Emilia Romagna, Italy

T6-04
14.15 Decontamination of Lettuce and Survival of Pathogenic Bacteria
Lucas Wijnands, El Bouw, Angela van Hoek and Eelco Franz, RIVM - Centre for Infectious Disease Control, The Netherlands

T6-05
14.30 Soil Survival of enteroaggregative *Escherichia coli* O104:H4 Strains
Lucas Wijnands, El Bouw, Angela van Hoek and Eelco Franz, RIVM - Centre for Infectious Disease Control, The Netherlands

T6-06
14.45 Pathatrix Auto™ - the First AFNOR-Approved Real-time PCR Method for Detecting *Salmonella* in Pooled Food Samples
Jason Wall, TX, Daniele Sohier and Rick Conrad, Life Technologies Inc., United States

15.00-15.30 Coffee Break

S18
Useful Microbiological Testing for Process Control and Product Acceptance
Bartók Room
*Organizer – Katherine Swanson
Chair - Marcel Zwietering
Sponsored by ICMSF*

15.30 Overview of Useful Microbiological Testing of Food
Katherine Swanson, KMJ Swanson Food Safety, Inc., United States

16.00 Useful Microbiological Testing for Meat and Poultry Products
Wayne Anderson, Food Safety Authority of Ireland, Ireland

16.30 Useful Testing for Low-moisture Foods
Jean-Louis Cordier, Nestec S.A.,
Switzerland
*(Presentation to be given by Marcel
Zwietering, Wageningen University, The
Netherlands)*

S19

**Scientific Controversies Around Safety
of Food Contact Materials: What Food
Manufacturers Need to Know**

Liszt Room

Organizer and Chair - Jane Muncke

15.30 New Scientific Findings, Chemical Safety
and Innovation Opportunities Offered by
Green Chemistry
John Peterson Myers, Environmental
Health Sciences, United States

16.00 Assessing Safety of Food Packaging: A
Food Manufacturer Perspective
Benoit Schilter, Nestlé Research Center,
Switzerland

16.30 Safety of Migration from Food Contact
Material: Large Gap Between Require-
ments and Reality
Konrad Grob, Official Food Safety
Authority Canton of Zurich, Switzerland

S20

**Hazard Characterisation of Microbial
Risks Associated with Neglected
Routes of Pathogen Transmission
(Illegal Food Imports through
Travellers)**

Lehár Room

*Organizer – Martin Wagner
Chair - Sonja Smole-Možina*

15.30 Sampling Traveller's Food at Airports: Do
We Carry *Salmonella* in Our Handbags?
Janine Beutlich, Federal Institute for Risk
Assessment, Germany

16.00 *Listeria monocytogenes* Isolated from Food
Samples Collected from Travellers and
Black Markets: Characterisation and
Epidemiology
Martin Wagner, University of Veterinary
Medicine Vienna, Austria

16.30 Characterization of Selected
Gram-negative Zoonotic Bacteria
(*Escherichia coli*, VTEC, *Campylobacter*)
Isolated from Foods of Animal Origin
Smuggled to the European Union
Bela Nagy, Hungarian Academy of
Sciences, Hungary

T7

**Technical Session 7 – Applied
Laboratory Methods, Communication
Outreach and Education, Epidemiology**

Brahms Room

Chair - Stefano Colombo

T7-01
15.30 Growth of Pure Cultures of Stressed
non-O157 Shigatoxin-producing
Escherichia Coli in Five Enrichment Broths
Bavo Verhaegen, Institute for Agricultural
and Fisheries Research, Belgium

T7-02
15.45 No Effect of Aging on *Bacillus licheniformis*
Spore Heat Resistance
Veronique Huchet, Lisa Berriet, Anne
Lochardet, Daniele Sohier, Noemie
Desriac, Anne-Gabrielle Mathot and
Florence Postollec, ADRIA, France

T7-03
16.00 A Meat and Poultry Food Safety Survey
Designed to Determine Educational
Targets for African Americans of Low
Socioeconomic Status
Mark Dworkin, Apurba Chakraborty and
Preethi Pratap, University of Illinois at
Chicago School of Public Health, United
States

T7-04
16.15 Toxicity and Memory—Consumer
Reactions to Foods from Japan, A Year
Later
Aurora Saulo, Nadejda Livshits, Howard
Moskowitz and Janna Kaminskaia,
University of Hawaii at Manoa, Hawaii,
United States

T7-05
16.30 Multi-Provincial Outbreak of *Escherichia
coli* O157:H7 Infections in Canada
Sourced to Gouda Cheese Made from
Unpasteurized Milk
Regan Murray, Davendra Sharma, Lynn
Wilcott, Robert Parker, Pedro Chacon, Sion
Shyng, Paul Kirkby, Lance Honish, Eleni
Galanis, Victor Mah, Ana Paccagnella,
Linda Hoang, Linda Chui, Roger Pannett,
Enrico Buenaventura, Lorelee Tschetter,
Sujani Sivanantharajah, Andrea Currie
and The Investigative Team, Public Health
Agency of Canada, Canada

T7-06
16.45 Whole Genome Sequencing of *Escherichia
coli* O157 Isolates (Clinical, Ruminant and
Food) from Scotland
Norval Strachan, Bruno Lopes, Marion
Macrae, Chad Laing, Vic Gannon, Lesley
Allison, Mary Hanson and Ken Forbes,
University of Aberdeen, United Kingdom

**18.30-22.30 Danube Dinner Cruise
(ticket required)**

Poster Presentations take place throughout the day

08.00-14.00 Registration Open

- S21** **Quantitative Aspects of Detection of Foodborne Pathogens**
Bartók Room
Organizers and Chairs - Heidy Den Besten and Jean Christophe Augustin
- 8.30 Quantitative Enrichment Ecology of *Campylobacter*: Effect of Competitive Flora on Pathogen Detection
 Heidy Den Besten, Wageningen University, The Netherlands
- 9.00 Impact of Pooling of Samples on Detection of *Cronobacter*
 Laurent Guillier, ANSES, France
- 9.30 The Limit of Detection of ISO Standards for Detection of Pathogens
 Han Joosten, Nestlé Research Center, Switzerland
- S22** **Impacts of Climate Change on Food Safety**
Liszt Room
Organizers and Chairs - Csilla Mohacsi-Farkas and Jozsef Baranyi
- 8.30 Effect of Climate Change on Food Safety in Carpathian Basin
 Melinda Kovács, University of Kaposvár, Hungary
- 9.00 Effect of Climate Change on Food Safety
 Zoltán Lakner, Corvinus University of Budapest, Hungary
- 9.30 Impact Assessment on Food Safety in Korea Due to Climate Change
 Gyung Jin Bahk, Kunsan National University, South Korea and Ki-Hwan Park, Chung-Ang University, South Korea
- T8** **Technical Session 8 – Microbial Food Spoilage**
Brahms Room
Chair - Sarah Cahill
- T8-01**
 8.30 Multispectral Imaging vs. Fourier Transform InfraRed (FTIR) Spectroscopy for Monitoring Meat Spoilage
Dimitris Pavlidis, Athina Ropodi, Dimos Loukas, Efstathios Panagou and George-John Nychas, Agricultural University of Athens, Greece

- T8-02**
 8.45 Inter-strain Interactions among Bacteria Isolated from Australian Vacuum-Packaged Refrigerated Beef
 Peipei Zhang, Jozsef Baranyi and **Mark Tamplin**, University of Tasmania, Australia
- T8-03**
 9.00 TiO₂-UVC Photocatalysis for Inactivation of *Escherichia coli* O157:H7 on Orange Surface
Sungyul Yoo, Sanghun Kim, Sunghyun Lee, Jinho Cho and Jiyong Park, Yonsei University, South Korea
- T8-04**
 9.15 Growth Limits as a Single Set of Parameters to Predict Sporulation Boundaries, Heat Resistance and Outgrowth of Spores
Narjes Mtimet, Olivier Couvert, Clément Trunet, Louis Coroller, Anne-Gabrielle Mathot, Laurent Venaille and Ivan Leguerinel, Université de Brest, France
- T8-05**
 9.30 Genetic and Phenotypic Biodiversity of *Bacillus licheniformis* from the Dairy Industry
 Anne-Gabrielle Mathot, Emeline Cozien, Anne Lochardet, Louis Coroller, Noemie Desriac, Veronique Huchet, Daniele Sohier and **Florence Postollec**, ADRIA, France
- T8-06**
 9.45 Genetic Diversity of *Clostridium spp.* Isolated from Spoiled Hard-cooked and Semi-hard Types of Cheese
 Sebastien Fraud, Nadine Henaff, Marie Odile Perron, Noemie Desriac, Veronique Huchet, Anne-Gabrielle Mathot, **Florence Postollec** and Daniele Sohier, ADRIA, France
- 10.00-10.30 Coffee Break**
- PL2** **Plenary Session**
Bartók Room
Chairs – Donald Schaffner and Marcel Zwietering
- 10.30 Standardized Scientific Tools for Food Safety and Quality Control to Protect Trade and European Consumers
 Elke Anklam, Joint Research Centre of the European Commission, Belgium
- 11.00 Expanding Stakeholder Trust by Building the Next Level Quality Culture
 Zoltan Syposs, Coca-Cola, Austria

- 11.30 **New Challenges of Risk-based Planning of Official Controls in the Food Chain**
Akos Jozwiak, System Management and Supervision Directorate, Hungary
- 12.00 **Wrap-up of Symposium/Poster and Technical Awards**
Donald Schaffner, Rutgers University and IAFP President, United States

12.30-13.30 Farewell Refreshments/Exhibits

Congratulations to the First Annual IAFP European Symposium Student Travel Scholarship Winner!

Erika S. Georget
Leibniz University Hanover
German Institute of Food Technologies DIL
Hanover, Germany

Erika S. Georget, a native of France, is currently a Ph.D. candidate conducting research at the German Institute of Food Technologies DIL at the Leibniz University in Hanover, Germany. Here, she investigates new spore inactivation technologies in a project supported by the Nestlé Research Centre, Lausanne, Switzerland. During her Ph.D. program, her research was awarded 2nd place in the Non-thermal Processing Division Graduate Paper competition at the IFT Annual Meeting 2013 in Chicago, Illinois and won the GNT Award for Young Scientists at the EFFoST 2013 Annual Meeting in Bologna, Italy. Ms. Georget received her Master's in Food Process Technologies from the École Nationale Supérieure d'Agronomie et des Industries Alimentaires (ENSAIA) in Nancy, France in 2011.

Prior to her Ph.D. program, Ms. Georget gained valuable industry experience through internships at Sidel in Shanghai, China; the Fraunhofer Institute for Process Engineering and Packaging IVV in Freising, Germany; and the Nestlé Research Centre Lausanne in Switzerland, where she investigated thermal inactivation of enzymes and microorganisms for food preservation.

Ms. Georget is grateful for receiving the IAFP European Symposium Student Travel Scholarship, which will give her the amazing opportunity of attending the IAFP European Symposium on Food Safety 2014 in Budapest, Hungary. She looks forward to meeting academia and industry experts in the field of food safety, as well as establishing new collaboration opportunities.