

Parma, 16 04 2013
EFSA/CONTAM/1994

Scientific Panel on Contaminants in the Food Chain
Minutes of the 16th meeting of the Working Group on Aspergillus toxins
TELE-conference, 16 04 2013
(Agreed on 16 04 2013)

Participants

- **Working Group Experts:**
Lutz Edler, Johanna Fink-Gremmels

- **Hearing Experts:**
/

- **European Commission and/or Member States representatives:**
/

- **EFSA:**
 - **CONTAM Unit:** Katleen Baert, Bistra Benkova

1. Welcome and apologies for absence

The Chair welcomed the participants.

Apologies were received from Frans Verstraete.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,² EFSA screened the Annual Declaration of interest and the Specific Declaration of interest filled in by the experts invited for the present meeting. No conflicts of

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencypolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

interests related to the issues discussed in this meeting have been identified during the screening process or at in the Oral Declaration of interest at the beginning of this meeting.

4. Agreement of the minutes of the 15th Working Group meeting held on 28 02 2013, teleweb. The minutes were agreed on 16 3 2013 and published on the EFSA website on 21 3 2013.

5. Scientific topic(s) for discussion

5.1. Draft opinion on sterigmatocystin in food and feed (EFSA-Q-2010-01005)

The working group (WG) discussed the draft opinion regarding introduction, methods of analysis, occurrence, exposure assessment, toxicology, risk characterisation, guidance for analytical performance levels, conclusions and recommendations. Further revisions were proposed to the chapters of this scientific output.

6. Next meeting(s)

No further meetings are foreseen

Parma, 06 03 2013
EFSA/CONTAM/1959

Scientific Panel on Contaminants in the Food Chain
Minutes of the 15th meeting of the Working Group on Aspergillus toxins
TELE-conference, 28 02 2013
(Agreed on 16 03 2013)

Participants

- **Working Group Experts:**
Lutz Edler, Johanna Fink-Gremmels

- **Hearing Experts:**
/

- **European Commission and/or Member States representatives:**
/

- **EFSA:**
 - **CONTAM Unit:** Katleen Baert, Bistra Benkova

1. Welcome and apologies for absence

The Chair welcomed the participants.

Apologies were received from Frans Verstraete.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,² EFSA screened the Annual Declaration of interest and the Specific Declaration of interest filled in by the experts invited for the present meeting. No conflicts of

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencypolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

interests related to the issues discussed in this meeting have been identified during the screening process or at in the Oral Declaration of interest at the beginning of this meeting.

4. Agreement of the minutes of the 14th Working Group meeting held on 14 02 2013, Utrecht

5. Scientific topic(s) for discussion

5.1. Draft opinion on sterigmatocystin in food and feed (EFSA-Q-2010-01005)

The working group (WG) discussed the draft opinion regarding toxicology, risk characterisation, conclusions and recommendations. Further revisions were proposed to the chapters of this scientific output.

6. Next meeting(s)

No further meetings are foreseen

Utrecht, 14 02 2013
EFSA/CONTAM/1951

Scientific Panel on Contaminants in the Food Chain
Minutes of the 14th meeting of the Working Group on Aspergillus toxins
Held on 14 02 2013, Utrecht

(Agreed on 14 02 2013)

Participants

- **Working Group Experts:**
Lutz Edler, Johanna Fink-Gremmels

- **Hearing Experts:**
/

- **European Commission and/or Member States representatives:**
/

- **EFSA:**
 - **CONTAM Unit:** Katleen Baert

1. Welcome and apologies for absence

The Chair welcomed the participants.

Apologies were received from Frans Verstraete and Valeriu Curtui.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Independence and Scientific Decision-Making Processes¹ and the Decision of the Executive Director implementing this Policy regarding Declarations of Interests,² EFSA screened the Annual Declaration of interest and the Specific Declaration of interest filled in by the experts invited for the present meeting. No conflicts of

¹ <http://www.efsa.europa.eu/en/keydocs/docs/independencpolicy.pdf>

² <http://www.efsa.europa.eu/en/keydocs/docs/independencerules.pdf>

interests related to the issues discussed in this meeting have been identified during the screening process or at in the Oral Declaration of interest at the beginning of this meeting.

4. Agreement of the minutes of the 13th Working Group meeting held on 28-29 08 2013, Brussels

5. Scientific topic(s) for discussion

5.1. Draft opinion on sterigmatocystin in food and feed (EFSA-Q-2010-01005)

The working group (WG) discussed the draft opinion regarding introduction, methods of analysis, occurrence, exposure, toxicology, risk characterisation, uncertainties, conclusions and recommendations. Further revisions were proposed to the chapters of this scientific output.

6. Next meeting(s)

28 02 2013

CONTAM UNIT

Brussels, 29 August 2012

EFSA/CONTAM/1803

SCIENTIFIC PANEL ON CONTAMINANTS IN THE FOOD CHAIN

Minutes of the 13th meeting of the Working Group on Aspergillus toxins

Brussels, 28-29 August 2012

EFSA/CONTAM unit/ Aspergillus toxins

Agreed by the WG on 29 August 2012

Participants

WG Experts	Lutz Edler, Josef Böhm, Sarah De Saeger ¹ , Peter Mantle, Rudolf Stetina, Maja Peraica, Teri Vrabcheva and Johanna Fink-Gremmels ²
Hearing Experts	/
Observers (eg.EC)	Frans Verstraete ³
EFSA:	Katleen Baert

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Valeriu Curtui.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and/or Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) discussed the draft opinion on sterigmatocystin (EFSA-Q-2010-01005) regarding introduction, legislation, methods of analysis, occurrence, toxicology, risk

¹ Present on 29 August

² Present on 28 August

³ Present on 28 August in the afternoon

characterisation, uncertainties, conclusions and recommendations. Further revisions were implemented to the chapters of the scientific output.

5. Next meeting date

No further meetings are foreseen.

CONTAM UNIT

Brussels, 17 July 2012

EFSA/CONTAM/1794

SCIENTIFIC PANEL ON CONTAMINANTS IN THE FOOD CHAIN

Minutes of the 12th meeting of the Working Group on Aspergillus toxins

Brussels, 16-17 July 2012

EFSA/CONTAM unit/ Aspergillus toxins

Agreed by the WG on 17 July 2012

Participants

WG Experts	Lutz Edler, Josef Böhm, Sarah De Saeger, Peter Mantle, Rudolf Stetina, Maja Peraica, and Teri Vrabcheva
Hearing Experts	/
Observers (eg.EC)	Frans Verstraete ¹
EFSA:	Katleen Baert

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Johanna Fink-Gremmels and Valeriu Curtui.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and/or Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

¹ Present on 17 July

4. Discussions

The Working Group (WG) discussed the draft opinion on sterigmatocystin (EFSA-Q-2010-01005) regarding introduction, legislation, methods of analysis, occurrence, toxicology and risk characterisation. Training on new implementing rules of independence policy was given. Further revisions were implemented to the chapters of the scientific output.

5. Next meeting date

Date for the next meeting: 28 and 29 August 2012 in Brussels.

CONTAM UNIT

Utrecht, 22 May 2012

EFSA/CONTAM/1748

SCIENTIFIC PANEL ON CONTAMINANTS IN THE FOOD CHAIN

Minutes of the 11th meeting of the Working Group on Aspergillus toxins

Utrecht, 21-22 May 2012

EFSA/CONTAM unit/ Aspergillus toxins

Agreed by the WG on 22 May 2012

Participants

WG Experts	Lutz Edler, Sarah De Saeger, Peter Mantle, Johanna Fink-Gremmels, Rudolf Stetina, Maja Peraica, and Teri Vrabcheva
Hearing Experts	/
Observers (eg.EC)	Frans Verstraete ¹
EFSA:	Katleen Baert

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Josef Böhm and Valeriu Curtui.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and/or Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) discussed the draft opinion on sterigmatocystin (EFSA-Q-2010-01005) regarding occurrence, exposure, toxicology and risk characterisation. Revisions were proposed and the draft opinion will be discussed again at the next WG meeting..

¹ Present on 22 May

5. Next meeting date

Date for the next meeting: 16 and 17 July 2012 in Brussels.

CONTAM UNIT

Ghent, 4 April 2012
EFSA/CONTAM/1688

SCIENTIFIC PANEL ON CONTAMINANTS IN THE FOOD CHAIN

Minutes of the 10th meeting of the Working Group on Aspergillus toxins

Ghent, 2-4 April 2012

EFSA/CONTAM unit/ Aspergillus toxins

Agreed by the WG on 4 April 2012

Participants

WG Experts	Lutz Edler, Sarah De Saeger, Josef Böhm, Johanna Fink-Gremmels ¹ , Rudolf Stetina, Maja Peraica, and Teri Vrabcheva
Hearing Experts	/
Observers (eg.EC)	Frans Verstraete ²
EFSA:	Katleen Baert

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Peter Mantle and Valeriu Curtui.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and/or Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) discussed the draft opinion on sterigmatocystin (EFSA-Q-2010-01005) regarding introduction, legislation, methods of analysis, occurrence, exposure,

¹ Present on Monday 2.4.2012 and Tuesday 3.4.2012

² Present on Tuesday 3.4.2012

toxicology and risk characterisation. Further revisions were implemented to the chapters of the scientific output.

5. Next meeting date

Date for the next meeting: 21 and 22 May 2012 in Utrecht.

CONTAM UNIT

Parma, 8 March 2012

EFSA/CONTAM/1685

SCIENTIFIC PANEL ON CONTAMINANTS IN THE FOOD CHAIN

Minutes of the 9th meeting of the Working Group on Aspergillus toxins

teleweb, 8 March 2012

EFSA/CONTAM unit/ Aspergillus toxins

Agreed by the WG on 8 March 2012

Participants

WG Experts	Lutz Edler, Josef Böhm, Johanna Fink-Gremmels, Rudolf Stetina, Maja Peraica, Teri Vrabcheva and Peter Mantle.
Hearing Experts	/
Observers (eg.EC)	/
EFSA:	Katleen Baert

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Sarah De Saeger and Frans Verstraete.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and/or Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) discussed the draft opinion on sterigmatocystin (EFSA-Q-2010-01005) regarding toxicology. Further revisions were implemented to the chapters of the scientific output.

5. Next meeting date

Date for the next meeting: 2-4 April 2012

CONTAM UNIT

Parma, 24 January 2012

EFSA/CONTAM/1656

SCIENTIFIC PANEL ON CONTAMINANTS IN THE FOOD CHAIN

Minutes of the 8th meeting of the Working Group on Aspergillus toxins

Teleweb, 23-24 January 2012

EFSA/CONTAM unit/ Aspergillus toxins

Agreed by the WG on 24 January 2012

Participants

WG Experts Lutz Edler, Sarah De Saeger, Josef Böhm, Rudolf Stetina, Maja Peraica, Teri Vrabcheva and Peter Mantle

Hearing Experts /

Observers (eg.EC) Frans Verstraete¹

EFSA: Katleen Baert, Natalie Thatcher², Valeriu Curtui³

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Johanna Fink-Gremmels.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and/or Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

¹ Present on 24 January

² Present on 24 January for the discussion of the section on adverse effects in livestock

³ Present on 23 January

4. Discussions

The Working Group (WG) discussed the draft opinion on sterigmatocystin (EFSA-Q-2010-01005) regarding chemistry, analytical methods, occurrence, exposure and toxicology. Further revisions were implemented to the chapters of the scientific output.

5. Next meeting date

Date for the next meeting: to be decided

CONTAM UNIT

Brussels, 8 December 2011

EFSA/CONTAM/1610

SCIENTIFIC PANEL ON CONTAMINANTS IN THE FOOD CHAIN

Minutes of the 7th meeting of the Working Group on Aspergillus toxins

Brussels, 7-8 December 2011

EFSA/CONTAM unit/ Aspergillus toxins

Agreed by the WG on 8 December 2011

Participants

WG Experts	Lutz Edler, Sarah De Saeger, Josef Böhm, Rudolf Stetina, Maja Peraica and Peter Mantle
Hearing Experts	/
Observers (eg.EC)	Frans Verstraete
EFSA:	Katleen Baert

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Johanna Fink-Gremmels, Teri Vrabcheva and Elena Scaravelli

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and/or Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) discussed the draft opinion on citrinin (EFSA-Q-2010-01009) regarding occurrence, exposure, toxicology, risk characterisation, uncertainty and conclusions. Further revisions were implemented to the chapters of the scientific output.

5. Next meeting date

Date for the next meeting: 23 and 24 January 2011 by teleweb.

CONTAM UNIT

Brussels, 28 October 2011

EFSA/CONTAM/1564

SCIENTIFIC PANEL ON CONTAMINANTS IN THE FOOD CHAIN

Minutes of the 6th meeting of the Working Group on Aspergillus toxins

Brussels, 26-28 October 2011

EFSA/CONTAM unit/ Aspergillus toxins

Agreed by the WG on 28 October 2011

Participants

WG Experts	Lutz Edler (chair), Sarah De Saeger ¹ , Josef Böhm, Rudolf Stetina, Teri Vrabcheva, Maja Peraica, Johanna Fink-Gremmels ² and Peter Mantle
Hearing Experts	/
Observers (eg.EC)	Frans Verstraete
EFSA:	Elena Scaravelli ³ , Katleen Baert

1. Welcome and apologies

The Chair welcomed the participants. No apologies were received.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and/or Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) discussed the draft opinion on citrinin (EFSA-Q-2010-01009) and sterigmatocystin (EFSA-Q-2010-01005) regarding introduction, occurrence, exposure,

¹ Present on Wednesday 26/10/2011, Thursday 27/10/2011 and Friday 28/10/2011 morning

² Present on Wednesday 26/10/2011 and Thursday 27/10/2011

³ Attended by teleconference on Wednesday 26/10/2011 and Friday 28/10/2011 morning

toxicology and conclusions. Further revisions were proposed to the chapters of the scientific output.

5. Next meeting date

Date for the next meeting: 7 and 8 December 2011 in Brussels.

CONTAM UNIT

Parma, 7 September 2011

EFSA/CONTAM/1547

SCIENTIFIC PANEL ON CONTAMINANTS IN THE FOOD CHAIN

Minutes of the 5th meeting of the Working Group on Aspergillus toxins

Parma, 5-7 September 2011

EFSA/CONTAM unit/ Aspergillus toxins

Agreed by the WG on 7 September 2011

Participants

WG Experts	Lutz Edler, Sarah De Saeger, Josef Böhm, Rudolf Stetina, Teri Vrabcheva, Maja Peraica, Johanna Fink-Gremmels ¹ and Peter Mantle
Hearing Experts	/
Observers (eg.EC)	/
EFSA:	Katleen Baert

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Elena Scaravelli and Frans Verstraete.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and/or Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

¹ Present on 05.09.2011 (phone-conference)

4. Discussions

The Working Group (WG) discussed the draft opinion on citrinin (EFSA-Q-2010-01009) and sterigmatocystin (EFSA-Q-2010-01005) regarding introduction, occurrence, exposure and toxicology. Further revisions were proposed to the chapters of the scientific output.

5. Next meeting date

Dates for the next meeting: 26 - 28 October 2011.

CONTAM UNIT

Parma, 11th July 2011

EFSA/CONTAM/1493

SCIENTIFIC PANEL ON CONTAMINANTS IN THE FOOD CHAIN

Minutes of the 4th meeting of the Working Group on Aspergillus toxins

Phone-conference, 11 July 2011

EFSA/CONTAM unit/ Aspergillus toxins

Agreed by the WG on 11 July 2011

Participants

WG Experts	Lutz Edler, Josef Böhm, Rudolf Stetina, Teri Vrabcheva, Maja Peraica, Johanna Fink-Gremmels and Peter Mantle
Hearing Experts	/
Observers (eg.EC)	/
EFSA:	Natalie Thatcher, Katleen Baert

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Sarah De Saeger, Frans Verstraete and Elena Scaravelli.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and/or Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) discussed the draft opinion on citrinin (EFSA-Q-2010-01009) regarding toxicology. Further revisions were proposed to the chapters of the scientific output.

5. Next meeting date

Dates for the next meeting: 5-7 September 2011 in Parma.

CONTAM UNIT

Parma, 8th July 2011
EFSA/CONTAM/1470

SCIENTIFIC PANEL ON CONTAMINANTS IN THE FOOD CHAIN

Minutes of the 3th meeting of the Working Group on Aspergillus toxins

Phone-conference, 8 July 2011

EFSA/CONTAM unit/ Aspergillus toxins

Agreed by the WG on 8 July 2011

Participants

WG Experts	Lutz Edler, Sarah De Saeger, Josef Böhm, Rudolf Stetina, Teri Vrabcheva, Maja Peraica, and Peter Mantle
Hearing Experts	/
Observers (eg.EC)	Frans Verstraete
EFSA:	Elena Scaravelli, Katleen Baert

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Johanna Fink-Gremmels.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and/or Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) discussed the draft opinion on citrinin (EFSA-Q-2010-01009) regarding introduction, occurrence and exposure. Further revisions were proposed to the chapters of the scientific output.

5. Next meeting date

Dates for the next meeting: 5-7 September 2011 in Parma.

CONTAM UNIT

Brussels, 13th May 2011

EFSA/CONTAM/1413

SCIENTIFIC PANEL ON CONTAMINANTS IN THE FOOD CHAIN

Minutes of the 2nd meeting of the Working Group on Aspergillus toxins

Brussels, 12-13 May 2011

EFSA/CONTAM unit/Aspergillus toxins

Agreed by the WG on 13 May 2011

Participants

WG Experts	Lutz Edler, Sarah De Saeger, Josef Böhm, Rudolf Stetina, Teri Vrabcheva, Maja Peraica and Peter Mantle
Hearing Experts	/
Observers (eg.EC)	/
EFSA:	Elena Scaravelli, Katleen Baert

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Johanna Fink-Gremmels and Frans Verstraete.

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and/or Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) discussed the draft opinion on citrinin (EFSA-Q-2010-01009) regarding legislation, chemistry, chemical analysis, occurrence, exposure and toxicity. Further revisions were proposed to the chapters of the scientific output.

5. Next meeting date

Dates for the next meeting: 8 July 2011 (teleweb on occurrence and exposure) and 11 July 2011 (teleweb on toxicology).

CONTAM UNIT

Brussels, 18th March 2011

EFSA/CONTAM/1380

SCIENTIFIC PANEL ON CONTAMINANTS IN THE FOOD CHAIN

Minutes of the 1st meeting of the Working Group on Aspergillus toxins

Brussels, 18 March 2011

EFSA/CONTAM unit/Aspergillus toxins

Agreed by the WG on 18 March 2011

Participants

WG Experts	Lutz Edler, Sarah De Saeger, Josef Böhm, Rudolf Stetina, Teri Vrabcheva, Maja Peraica and Peter Mantle
Hearing Experts	/
Observers (eg.EC)	Frans Verstraete (EC)
EFSA:	Doina Aglaia Stoica, Claudia Heppner, Katleen Baert

1. Welcome and apologies

The Chair welcomed the participants. Apologies were received from Johanna Fink-Gremmels and Elena Scaravelli

2. Adoption of agenda

The agenda was adopted without changes.

3. Declarations of interest

In accordance with EFSA's Policy on Declarations of Interests, EFSA screened the Annual Declaration of interest (ADoI) and/or Specific Declaration of interest (SDoI) filled in by the experts invited for the present meeting. No conflicts of interests related to the issues discussed in this meeting have been identified during the screening process or at the beginning of this meeting.

4. Discussions

The Working Group (WG) discussed the table of content on sterigmatocystin (EFSA-Q-2010-01005) and citrinin (EFSA-Q-2010-01009) regarding the terms of reference. The tasks were divided among the WG members to draft the chapters of this scientific output.

5. Next meeting date

Dates for the next meeting: 12-13 May 2011

