

**Workshop on *Escherichia coli* (E.coli) /
Shiga toxin-producing *Escherichia coli* (STEC)
in the food sector,
and more especially in the meat sector**

jointly organized by
Instituto de Promoción de la Carne Vacuna Argentina
(IPCVA) and
UECBV

Wednesday 29th October 2014

9:00-13:00

PROGRAMME

Venue: [COPA-COGECA](#)
Room "A"
Rue de Trèves, 61
1040 Brussels, Belgium
Phone: +32 2 287 27 11

9:00-13:00: WORKSHOP (Interpretation from and to English, French, Spanish)

1. WELCOME AND OPENING.

Gonzalo Alvarez Maldonado, President of the IPCVA
Hector Salamanca, Director of the IPCVA

2. INTRODUCTION.

Doug Brydges, President of the UECBV International Trade Section

3. PRESENTATIONS:

In the chair: **Hector Salamanca**, Director of the IPCVA

9:10 - Presentation by **Gerardo Leotta**, Veterinarian and Microbiologist, National Scientific and Technical Council, AR

9:30 - Presentation by **Gustavo Iabichella**, Dirección Nacional de Inocuidad y Calidad Agroalimentaria (DNICA) of Servicio Nacional de Sanidad y Calidad Agroalimentaria –SENASA–, AR

9:50 - Presentation by **Maria Teresa Da Silva Felicio**, Scientific Officer, Biological Hazards and Contaminants (BIOCONTAM) Unit, European Food Safety Authority –EFSA–, Parma, IT

10:15 - COFFEE BREAK

In the chair: **Doug Brydges**, President of the UECBV International Trade Section

10:35 - Presentation by **Andrew Hudson**, Head of Microbiology, Animal and Plant Health Agency –APHA– (merger between FERA and AHVLA), UK

10:55 - Presentation by **Philippe Cartier**, Meat Service Research Engineer – Institut de l'Élevage, FR

11:15 - Presentation by **Martial Plantady**, Legislative officer, Food, Alert system and training Unit, Veterinary and international affairs Directorate, Health & Consumers Directorate-General (DG Sanco), EU Commission, Brussels

11:45 - DISCUSSION - Moderator: **Javier Dominguez**, Food Standards Agency –FSA–, UK

12:45 - CONCLUSIONS

13:00-14:00: WORKING LUNCH (in the lobby)

IPCVA Esmeralda 130, Piso 22 I (C1035ABD) Buenos Aires, Argentina Phone: +54 11 4328 8152/3 info@ipcva.com.ar www.picva.com.ar	UECBV 81A, rue de la Loi (box 9) – 4 th floor 1040 Brussels, Belgium Phone: +32 2 230 46 03 info@uecbv.eu www.uecbv.eu
--	---