

buffet | tabletop | bar

Assheuer + Pott GmbH & Co. KG
Talweg 11
59846 Sundern

23.02.2021

**Declaration of conformity
for metallic and plastic materials in contact with food**

This is to confirm that the item

muddler, made of stainless steel and polystyrene

complies with the legal provisions of the Regulation (EG) no. 10/2011 and the Regulation (EU) no. 1935/2004 – in its current version.

item 93362

Ø 3,5 cm, l: 20,5 cm

antique-copper-look

When used as specified, the migration of the metals does not exceed the GMP-limits of the “guidelines on testing conditions for articles in contact with foodstuffs” of the European commission. The testing was performed according to these guidelines.

When used as specified, the overall migration as well as the specific migration do not exceed the legal limits.

The testing was performed according to article 17 and 18 of the Regulation (EU) no. 10/2011 in conjunction with Annex V.

The materials and raw materials are in accordance with the Regulation (EU) no. 10/2011.

In case substances subject to limitations and / or specifications are used in the above mentioned product, the migration limits given in the Regulation (EU) no. 10/2011 are strictly adhered.

Note on dual use substances:

Declaration of conformity muddler, made of stainless steel and polystyrene - page 1 of 2

Substances also approved as food additives do not migrate or are contained in marginal quantities only so that they do not display any technological effect in case of migration.

The organoleptic tests executed on our behalf discovered no inadmissible influence on the food having been in contact with the product.

Specification of the intended use or restrictions:

Foodstuffs, that may come into contact with the material:

- all kinds of foodstuff

Scope of the article:

- not dishwasher safe

The ratio of the surface area that is to come into contact with the foodstuff to the volume levels, with which the object conformity was determined, complies with the legal demand according to the Regulation (EU) 10/2011.

Test conditions: 2h / room temperature

There is no functional barrier made from plastic used in the above mentioned product.

This declaration is valid for the above specified product supplied from us; the test of conformity was accomplished according to the directives of the Regulation (EU) no. 10/2011; thereafter the product fulfills the requirements in compliance with the given food contact conditions. In case of deviation from the food contact conditions the user has to assure himself of the suitability.

Particularly we point out that no contact between printing ink and food may occur.

Assheuer + Pott GmbH & Co. KG

This document was issued electronically and is therefore valid without signature.

Declaration of conformity muddler, made of stainless steel and polystyrene - page 2 of 2