

The European Food Safety
Authority (EFSA) and its Network
on Animal Health and Welfare
(AHAW)

Chiara Fabris

Scientific officer, AHAW team, ALPHA Unit

10 November 2017

Established by Regulation (EC) No 178/2002 of the European Parliament and of the Council of 28 January 2002 laying down the general principles and requirements of food law, and procedures in matters of food safety

EFSA's scientific Panels

Risk Assessment and Scientific Assistance (RASA)

Mission: to provide fit-for-purpose, transparent and independent scientific advice to EU decision makers

The role of EFSA

Provides independent scientific advice and support for EU risk managers and policy makers on food and feed safety

Provides independent, timely risk communication

Promotes scientific cooperation

Including animal health & animal welfare

EFSA's values: to provide independent scientific advice

EFSA self mandate

How EFSA works

From the **mandate** to the scientific output

EFSA's scientists evaluate, assess, advise

Adoption and communication of the Scientific output

How EFSA works

From the **mandate** to the scientific output

EC

EU MSs

EU Parliament

EFSA self

mandate

EFSA receives a question (scientific mandate)

EFSA's scientists evaluate, assess, advise

Adoption and communication of the Scientific output

Submission of external mandates:

- simple procedure (letter to ED)
- no financial consequences for applicants

Scientific questions on animal welfare to EFSA

Scientific questions on AW and AH to EFSA

Comparison of the trends of scientific questions from external requestors

Public interest in 'animal welfare' and 'animal health'

Trend in the worldwide public interest in the last 5 years (from Google Trends)

EFSA's values: to promote scientific cooperation

EFSA Networks: legislative framework and aim

Management board decision (MB 18 03 10-item 7 doc 6) in accordance with artt. 22(7) and 23 (g) of Reg. No 178/2002/EC

EFSA's networks consist of nationally appointed EU MS organisations with expertise in the fields covered by the network.

Networks are chaired by EFSA and supported by relevant EFSA units.

Their aim is to **facilitate scientific cooperation** in the field of EFSA's mission by:

- coordinating activities,
- exchanging information,
- developing and implementing joint projects,
- exchanging expertise and best practices.

The EFSA Animal Health and Welfare Network

- Chaired and supported by the AHAW Team (ALPHA Unit)
- Composition: 30 members and 10 or more observers
- Scientific expertise in the field of Animal Health and in the field of Animal Welfare

The AHAW Network: objectives

 Build a mutual understanding of risk assessment principles in the area of AH and AW,

- Promote and facilitate **harmonisation** of AH and AW risk assessment practices and methodologies
- Achieve synergies in AH and AW risk assessment activities
- Reduce the duplication of activities by identifying and sharing current and upcoming priorities.
- Enhance exchange of information and data by EFSA and MSs
- National Contact Points (NCPs) for scientific support under Art 20, Council Reg. (EC) No 1099/2009
- > Echinococcus multilocularis

The AW Network meeting of May 2017: a practical exercise

Identification and prioritisation of AW topics (gaps) across MSs

- Killing for disease control
- Welfare of fish
- Spent hen transport
- Slaughter of farm wild animals
- Non-food animal killing
- On-farm slaughter for direct supply
- EFSA updates
- Pre-slaughter welfare
- Water restriction
- Welfare of rabbits
- Welfare of horses

The AW Network meeting of May 2017: a practical exercise

Identification and prioritisation of AW topics (gaps) across MSs

- Killing for disease control
- Welfare of fish
- Spent hen transport
- Slaughter of farm wild animals
- Non-food animal killing
- On-farm slaughter for direct supply
- EFSA updates
- Pre-slaughter welfare
- Water restriction
- Welfare of rabbits
- Welfare of horses

Possible follow up: MSs to initiate international collaborations amongst themselves and/or request scientific support from EFSA

The value of the EFSA scientific production on AW

More than **60 scientific outputs** on AW Risk assessment with impact also **beyond** the EU

Scope of EFSA Scientific Outputs:

- Setting the AW standards: e.g. Monitoring procedures at slaughter (2013)
- Investigation of detailed topics: e.g. AW aspects of piglets castration (2004); Tail-biting/docking (2007); AW aspects of perches (2015)
- Mapping and establishment of the AW framework, e.g. AW at slaughter (2004/2006); AW during transport (2005/2010); Sheep welfare (2014).

In conclusion

Decreasing demand of scientific requests on AW

Value of cooperation and networking

Scientific gaps on AW

The EU Platform is an opportunity for AW

Thank you for your attention

alpha@efsa.europa.eu