[image: Samh09]

[bookmark: _GoBack]Gardabaer 12 January 2016

Re: Plastic film, bags and envelopes for food packaging

We have processed your query as to whether it is permissible for plastic film and plastic bags – sold by Samhentir ehf. and produced by its suppliers Lindplast A/S, KIVO Plastics ab, Trioplast Nyborg A/S, Plastprent hf, Tri-Pack, Norfolier, Oerlemans and Estiko Plastar – to come into contact with food and foodstuff during packaging and storage.

In response to your query, we submit the following declaration:

“We hereby declare that all plastic film and print colours that are used in our production are in conformity with the following regulations:

Germany:		Empfehlungen der Kunstoffkommission des Deutschen Bundesgesundheit-samtes TeilA, III (BGA), und Bedarfsgegenstandervorordnung Vom 10. april 1992

EEC:	European Directive 2002/72/EC of August 6, 2002 (consolidation of 90/128/EEC) supplement 2007/19/EG 85/572/EEG
	Verordening 1935/2004 volgens richtlijnen 80/590/EEG, 89/109EEG

USA:	Code of Federal Regulations (CFR) issued by the Food and Drug Administration
	(FDA), paragraph 21 CFR 177.1520 (olefin polymers). Status : April 1, 2002

The above-mentioned regulations permit the materials and chemicals used in our production to come into contact with food and foodstuff and this has been confirmed by our suppliers.”

International certification of our suppliers:

Kivo plastic:		NEN-EN-ISO 9001:2000. Certificate No: 650400
Norfolier:		ISO 9001:2008. Certificate DNKFRC10000050A & Global Standard for Packaging and Packaging Materials: ISSUE 3. Certificate No. DKNFRC9000756-2P
Tri-Pack:		BRC/IoP Global Standard – Packaging and Packaging Materials (Issue 3)
Oerlemans:		NEN-EN-ISO 14001:2004. Ceertificate No. 11259-2007-AE-NLD-RVA
Plastprent: 		Global standard for packaging and packaging materials (Issue 3: January 2008)

Gísli G. Sveinsson, Sales Manager

[image: GISLI]

image1.jpeg
e
SAMHENTIR

UMBUBALAUSNIR

image2.png

