

Participants at the colloquium

Name Affiliation Country Discussion
Group (DG)

Prof. Lilianne Abramsson-
Zetterberg Food Administration SE 3

Prof. Jan Alexander Norwegian Institute of Public
Health NO 2

Dr Adriana Arisseto State University of Campinas BR 4

Dr Peter Ashby
Confederation of Food and
Drink Industries of the EEC
(CIAA)

GB 1

Prof. Dr Herman Autrup University of Århus DK 2

Dr Sue Barlow EFSA Scientific Committee UK 1

Dr Jenny Barrett University of Leeds UK 1

Dr Matthias Baum
Bund für Lebensmittelrecht
und Lebensmittelkunde (BLL),
University of Kaiserslautern

DE 2

Mrs Sandra Bašić Croatian Food Agency HR 4

Dr David Bell University of Nottingham UK 3

Dr Diane Benford Food Standards Agency (FSA) UK 3

Dr Ulrike Bernauer Federal Institute for Risk
Assessment (BfR) DE 2

Dr Alan Boobis Imperial College London UK 3

Dr Timo Buetler Nestlé Research Center CH 3

Dr Leif Busk National Food Administration SE 4

Prof. Angelo Carere National Institute (ISS) IT 3

Dr Jaroslav Cepl Potato Research Institute CZ 2

Dr Zuzana Ciesarova Food Research Institute (VUP) SK 1

Dr Daniel R. Doerge U.S. Food & Drug
Administration (FDA) US 3

Dr Laura Fabrizi National Institute (ISS) IT 2

Prof. Peter Farmer University of Leicester UK 2

Dr Cristina Fortes Istituto Dermopatico
dell'Immacolata (IDI) IT 1

Dr Henrik Frandsen National Food Institute (DTU) DK 2

Dr Marvin A. Friedman SNF S.A.S. FR 3

Ms Barbara Gallani Food and Drink Federation
(FDF) UK 4

Ms Kit Granby National Food Institute (DTU) DK 4

Dr Anja Hallikainen Food Safety Authority FI 2

Dr Colin Hamlet Premier Foods UK 2

Dr Gabrielle Hawksworth University of Aberdeen UK 3

Mrs Judith Heikoop DSM Food Specialties NL 1

Dr Michaela Heinemann Givaudan AG CH 3

Ms Sirkku Heinimaa European Commission BE 4

Dr Karl-Erik Hellenäs National Food Administration SE 1

Ms Janneke Hogervorst University of Maastricht NL 1

Ms Carmina Ionescu National Food Administration SE 4

Dr George Kass University of Surrey UK 2

Dr Ada Knaap EFSA - Scientific Committee NL Overall chair

Dr Erik J. M. Konings Dutch Food and Consumer
Product Safety Authority(VWA) NL 4

Dr Rind Kursat Aktas Ministry of Agriculture and
Rural Affairs TR 2

Dr John Christian Larsen National Food Institute DK 3

Ms Ana López-Santacruz Spanish Agency of Food
Safety and Nutrition (AESAN) ES 4

Dr Matilde Marques Centro de Química Estrutural
(CQE) PT 3

Dr Dennis Marroni
Acrylamide Monomer
Producers Association, Inc.
(AMPA)

FR 2

Dr David Mason Food Standards Agency (FSA) UK 1

Prof. Dr Reinhard Matissek
Food Chemistry Institute of the
Federal Association of the
German Confectionery
Industries

DE 4

Dr Francisco Morales Spanish National Research
Council (CSIC) ES 4

Dr Detlef Mueller FoodRiskConsulting DE 4

Dr Wolfram Parzefall Medical University Vienna AT 3

Dr Jan Erik Paulsen Norwegian Scientific
Committee for Food Safety NO 3

Dr Gloria Pellegrino L. LAVAZZA S.p.A. IT 1

Dr Marino Petracco illycaffè S.p.A. IT 4

Dr Mari Reinik Health Protection Inspectorate EE 4

Dr Florian Riedel
Bundesamt für
Verbraucherschutz und
Lebensmittelsicherheit (BVL)

DE 2

Dr Jiri Ruprich National Institute of Public
Health CZ 4

Dr Josef Schlatter Federal Office of Public Health CH 2

Dr Katrin Schutte Procter & Gamble (European
Snack Association) BE 3

Dr Daniel Skrypec Kraft Foods US 1

Mr Martin Slayne European Snacks Association
(ESA) US 4

Ms Laura Smillie European Food Information
Council (EUFIC) BE 1

Mrs Alexandra Tard French Food Safety Agency
(AFSSA) FR 4

Ms Christina Tlustos Food Safety Authority of
Ireland (FSAI) IE 4

Prof. Piet Van Den Brandt University of Maastricht NL 1

Prof. F.X. Rolaf Van Leeuwen
National Institute for Public
Health and the Environment
(RIVM)

NL 1

Dr Christine Vinkx
Federal Public Service for
Health, Food Chain Safety and
Environment

BE 2

Dr Thomas Wenzl European Commission BE 4

Ms Kathryn Wilson Harvard School of Public
Health US 1

Dr Elisabet Wirfält University of Lund SE 1

Dr Otmar Zoller Federal Office of Public Health CH 4

EFSA Staff

Dr Ulla Bertelsen Risk Assessment, Contaminants Unit (CONTAM)

Dr Stef Bronzwaer Scientific Cooperation and Assistance, Scientific
Cooperation Unit

Mrs. Vanessa Descy Communications, Public Information & Events Unit

Dr Jean-Lou Dorne Risk Assessment, Contaminants Unit (CONTAM)

Ms. Mari Eskola Risk Assessment, Contaminants Unit (CONTAM)

Scientific Cooperation and Assistance, Data Collection
Exposure Unit (DATEX)

Dr Stefan Fabiansson

Scientific Cooperation and Assistance, Data Collection
Exposure Unit (DATEX)

Dr Pietro Ferrari

Dr Claudia Heppner Risk Assessment, Contaminants Unit (CONTAM)

Dr Riitta Liisa Maijala Director of Risk Assessment

Dr Daniela Maurici Scientific Committee & Advisory Forum Unit

Ms Francesca Piombini Communications, Public Information & Events Unit

Scientific Cooperation and Assistance, Data Collection
Exposure Unit (DATEX)

Dr Francesco Vernazza

