

reference	category	type	subject	date	notifying_country	classification	risk	decisor	distribution	forAttention	forFollowUp	operator	origin	hazards		
2024.3531	fruits and vegetables	food	Pesticides in red seedless grapes from India	03-05-2024	Sweden	information notification f: serious	Sweden	INFO SAN	Sweden	INFO SAN	India,Sweden	India	India	dimethoate ,methamidophos unauthorised substance,omethoate		
2024.3528	herbs and spices	food	Pesticides in cardamum from India	03-05-2024	Austria	information notification f: serious	Austria	INFO SAN	Austria,India	INFO SAN	Austria,India	India	India	acetamidiprid ,bifenthrin ,carbendazim unauthorised substance,chlorpyrifos unauthorised substance,fipronil unauthorised substance,i		
2024.3453	herbs and spices	food	Ethylene oxide in meat masala from India	30-04-2024	Malta	border rejection notificati serious	Malta		Malta		India	India	India	ethylene oxide		
2024.3414	fruits and vegetables	food	Pesticides residues of Carbendazim and Chlorpyrifos in raisins from India	29-04-2024	Croatia	border rejection notificati serious	Croatia	India	Croatia,India		Croatia,India	India	India	carbendazim ,chlorpyrifos unauthorised substance		
2024.3371	cereals and bakery product/food	food	Aflatoxin in Indian rice	26-04-2024	Netherlands	border rejection notificati serious			Germany,India,Ne		Germany,India	India	India	Aflatoxin B1		
2024.3203	herbs and spices	food	peperoncino in India mycotoxins in chili peppers from India	22-04-2024	Italy	border rejection notificati serious		India	India,Italy		India,Italy	India	India	Aflatoxin B1		
2024.3111	crustaceans and products food	food	Nitrofurans (AOZ) in shrimps from India	18-04-2024	Belgium	border rejection notificati serious		INFO SAN,India	Belgium,India		Belgium,India	India	India	nitrofuran (metabolite) furazolidone (AOZ) prohibited substance		
2024.2929	herbs and spices	food	Salmonella in ginger powder from India	11-04-2024	Netherlands	alert notification serious			Austria,Belgium,C Austria,Belgium,C Austria,Belgium,C		India,Netherlands	India	India	Salmonella		
2024.2848	crustaceans and products food	food	Unauthorised substance leucomalachite green in frozen black tiger prawns from In	10-04-2024	Spain	information notification f: serious			Germany		Germany	India	India	leucomalachite green prohibited substance		
2024.2825	dietetic foods, food supplement/food	food	Plant not authorised for use in food supplements	10-04-2024	France	alert notification serious			France,Latvia	France,INFO SAN, India,Latvia,Unite	India,Latvia,Unite	India	India			
2024.2554	herbs and spices	food	Chlorpyrifos in turmeric from India	04-04-2024	Netherlands	alert notification serious			Germany,INFO SA	Germany,India	India,Netherlands	India	India	chlorpyrifos		
2024.2340	nuts, nut products and seed food	food	Aflatoxins in nut crackers from India	25-03-2024	Germany	border rejection notificati serious			Germany,India		Germany,India	India	India	Aflatoxin B1 ,aflatoxin total		
2024.1971	cephalopods and products food	food	Cadmium in Mini Octopus from Germany	22-03-2024	Austria	alert notification serious			Austria,Finland,Ge Austria,Germany,Finland,Germany		Germany,India	India	India	cadmium		
2024.1990	nuts, nut products and seed food	food	Aflatoxin in Indian groundnuts	15-03-2024	Netherlands	border rejection notificati serious			India		India,Netherlands	India	India	Aflatoxin B1 ,aflatoxin total		
2024.1869	cephalopods and products food	food	popii dall'India/Cadmium in frozen Octopus (Octopus membranaceus) from India	13-03-2024	Italy	border rejection notificati serious			India		India,Netherlands	India	India	cadmium		
2024.1873	nuts, nut products and seed food	food	Salmonella (wykryto/25 g w 1 z 5 próbek) w nasionach sezamu z Indii //	13-03-2024	Poland	border rejection notificati serious			India		India,Netherlands	India	India	Salmonella		
2024.1798	fruits and vegetables	food	Pesticide/ residues „Acetamidiprid, Ethion, Fipronil (sum fipronil + sulfone metabolite	12-03-2024	Italy	border rejection notificati serious			India		India,Italy	India	India	acetamidiprid ,ethion ,fipronil unauthorised substance		
2024.1624	cephalopods and products food	food	Cadmium in frozen octopus from India	07-03-2024	France	information notification f: serious			France,India	INFO SAN,India	France,India	India	India	cadmium		
2024.1594	fruits and vegetables	food	Unauthorised substances (pesticides) in Drumsticks from India	06-03-2024	Switzerland	border rejection notificati serious			India,Switzerland		France,India	India	India	acephate unauthorised substance,fipronil unauthorised substance,methamidophos unauthorised substance,monocrotophos unauth		
2024.1543	herbs and spices	food	Salmonella in betel leaves from India	04-03-2024	France	border rejection notificati serious			France,India		France,India	India	India	Salmonella		
2024.1163	herbs and spices	food	Przekroczenie NDFP sumy alkalioidów pirrolizydynowych w kminie rzymskim, surowiu	20-02-2024	Poland	alert notification serious			Ireland	INFO SAN	India,Ireland	India	Poland	pyrrolizidine alkaloids		
2024.0963	soups, broths, sauces and food	food	Salmonella en condimentos elaborados con cabolla en polvo de la India, proceden	09-02-2024	Spain	information notification f: serious			Costa Rica,Hondur	INFO SAN	India	India	India	Salmonella		
2024.0926	fruits and vegetables	food	Presenza di E. Coli VTEC O103:H2 in fibra di papillo 99% dall'India/Presence of E	02-02-2024	Italy	information notification f: serious			Italy		India,Italy	India	India	Escherichia coli O103		
2024.0879	soups, broths, sauces and food	food	Presencia de Salmonella en cebolla en polvo procedente de India // Presence of S	07-02-2024	Spain	alert notification serious			Belgium,Cuba,Spi	INFO SAN	Belgium,Cuba	India	Spain	India	Salmonella	
2024.0801	crustaceans and products food	food	Sulphite not correctly mentioned as allergen on label of shrimps from India	05-02-2024	Belgium	alert notification serious			Belgium,Germany	Belgium,Germany,India	Belgium,Germany	India	India	Salmonella		
2024.0637	cereals and bakery product/food	food	Mineral oil-like smell in rice from India, via the Netherlands	29-01-2024	Germany	alert notification serious			Germany	Germany	Germany,India,Ne	India	India	Aflatoxin		
2024.0543	nuts, nut products and seed food	food	Aflatoxins in peanut butter from India	25-01-2024	Germany	border rejection notificati serious			Greece		Austria,India	India	India	Salmonella		
2024.0392	nuts, nut products and seed food	food	Presence of Salmonella spp. in Indian hulled sesame seeds	19-01-2024	Greece	border rejection notificati serious			Greece		Greece,India	India	India	Aflatoxin		
2024.0269	crustaceans and products food	food	Vibrio vulnificus in frozen wild prawns	12-01-2024	France	alert notification serious			France,Portugal,S	INFO SAN	Portugal,Slovenia	France,India	India	India	Vibrio vulnificus	
2023.7653	prepared dishes and snack food	food	Too high content of capsaicin and labeling deficiencies in chips from India, via Ger	11-01-2024	Germany	alert notification serious			Austria,Estonia,Ge	INFO SAN	Austria,Estonia,S	Germany,India	India	India	capsaicinoids high content	
2024.0101	nuts, nut products and seed food	food	Aflatoxins in peanut butter from India	05-01-2024	Germany	border rejection notificati serious			Austria,India		Austria,India	India	India	Aflatoxin B1 ,aflatoxin total		
2024.0084	crustaceans and products food	food	Detection of Vibrio Vulnificus in Frozen Raw Peeled Shrimp Tails from India	04-01-2024	France	information notification f: serious			France	INFO SAN,India	France	India	India	Vibrio vulnificus		
2024.0052	fish and fish products	food	Presenza di Iastamina (1440 +/- 226 mg/Kg) in Filetto di Tonnetto Striato Congelato	03-01-2024	Italy	information notification f: serious			Italy	INFO SAN,India	India,Italy	India	India	histamine		
2024.0048	fruits and vegetables	food	Multiple pesticide residues in drumstick leaves from India	03-01-2024	France	border rejection notificati serious			India	India	France,India	India	India	acephate unauthorised substance,fipronil unauthorised substance,methamidophos unauthorised substance,permethrin unauthorise		
2023.8639	crustaceans and products food	food	Presence of vibrio in frozen shrimp (raw)	14-12-2023	France	alert notification serious			Belgium,France		Belgium,France,IN	France,India	India	India	Vibrio vulnificus	
2023.8563	herbs and spices	food	Ethylene oxide in spice mix from India	13-12-2023	Sweden	border rejection notificati serious			India		India,Sweden	India	India	India	2-chlorethanol	
2023.8540	fruits and vegetables	food	Pesticides in yardlong beans (monocrotophos, dimethoate, omethoate, carbendazi	12-12-2023	Sweden	border rejection notificati serious			Belgium,France	INFO SAN	Belgium	France,India	India	India	carbendazim unauthorised substance,dimethoate ,monocrotophos unauthorised substance,omethoate	
2023.8484	fish and fish products	food	vibrio vulnificus in raw shrimp tails	08-12-2023	France	alert notification serious			Belgium,France	INFO SAN	Belgium	France,India	India	India	Vibrio vulnificus	
2023.8355	cereals and bakery product/food	food	Pesticide residues in rice from India	05-12-2023	Germany	border rejection notificati serious			Bulgaria,Croatia,C	INFO SAN	Bulgaria,Croatia,C	India,Netherlands	India	India	imidacloprid ,thiamethoxam ,tricyclazole unauthorised substance	
2023.8141	dietetic foods, food supplement/food	food	Mercury and lead in food supplements from India	24-11-2023	Netherlands	alert notification serious			Austria,Denmark,F	INFO SA	Austria,Denmark,F	India,Netherlands	India	India	lead ,mercury	
2023.8128	crustaceans and products food	food	Sulfite not mentioned as allergen on label in shrimps from India	24-11-2023	Netherlands	alert notification serious			Belgium,Curaçao	INFO SAN	Belgium,Curaçao	Belgium,India,Nett	India,Netherlands	India	India	sulphite improperly declared
2023.8012	herbs and spices	food	pyrrolizidine alkaloids in chili powder	20-11-2023	Belgium	alert notification serious			Italy	INFO SAN,India,S	India,Italy	India	India	pyrrolizidine alkaloids		
2023.7965	crustaceans and products food	food	Presenza di solfiti non dichiarati in etichetta in code di gambero surgelate-Prese	17-11-2023	Italy	information notification f: serious			Austria,Belgium,C	Denmark,Germany,Austria,Belgium,C	Germany,Hungary	India	India	India	sulphite improperly declared	
2023.7868	herbs and spices	food	Chlorpyrifos in turmeric powder from India, via the Netherlands	14-11-2023	Germany	alert notification serious			Belgium,Germany	Belgium,France,IN	Belgium,France,G	France,India	France,India	India	chlorpyrifos	
2023.7788	herbs and spices	food	Chlorpyrifos in dried ginger powder from France	10-11-2023	Belgium	alert notification serious			Belgium,Germany	Belgium,France,IN	France,India	France,India	France,India	India	carbufuran ,chlorpyrifos ,fipronil unauthorised substance	
2023.7354	cereals and bakery product/food	food	Tricyclazol in rice from India	27-10-2023	France	border rejection notificati serious			India		France,Poland	India	India	tricyclazole unauthorised substance		
2023.7352	herbs and spices	food	Salmonella in betel leaves from India	27-10-2023	France	border rejection notificati serious			India		France,India	India	India	Salmonella Bareilly		
2023.7337	herbs and spices	food	Exceedance of pyrrolizidine alkaloids (PA) in cumin from Spain	27-10-2023	Denmark	alert notification serious			Costa Rica,Denm	Denmark,INFO SA	Denmark,Egypt,IN	Egypt,India	India	India	pyrrolizidine alkaloids	
2023.7200	cereals and bakery product/food	food	Pesticide residues and aflatoxins in rice from India	23-10-2023	France	border rejection notificati serious			Denmark	Denmark	France,India	India	India	India	Aflatoxins B1 ,thiamethoxam ,tricyclazole unauthorised substance	
2023.6970	meat and meat products (food)	food	Presencia de residuos de medicamentos en tripa deshidratada salada bovina de l	13-10-2023	Spain	border rejection notificati serious			India	India	India,Spain	India	India	nitrofuran (metabolite) nitrofurazone (SEM) prohibited substance		
2023.6932	nuts, nut products and seed food	food	Aflatoxins in peanuts in shell from INDIA	12-10-2023	Romania	border rejection notificati serious			INFO SAN,India		India,Romania	India	India	aflatoxins		
2023.6559	herbs and spices	food	Salmonella in betel leaves from India	28-09-2023	France	border rejection notificati serious			France,India		France,India	India	India	Salmonella		
2023.6539	fruits and vegetables	food	Salmonella Ababetubus in frozen papaya from Netherlands	27-09-2023	Finland	alert notification serious			Croatia,Finland,Fr	INFO SAN,Netheri	Croatia,Finland,Fr	Finland,India,Nett	India	India	Salmonella	
2023.6525	cephalopods and products food	food	Carnium in frozen Octopus from India	27-09-2023	Netherlands	alert notification serious			Austria,Germany,I	INFO SAN	Germany,India,Pol	India,Netherlands	India	India	cadmium	
2023.6464	cephalopods and products food	food	Cadmium in baby octopus from Italy	25-09-2023	Germany	alert notification serious			Germany,INFO SA	Germany,India,Ital	Germany,India,Ital	India	India	cadmium		
2023.6421	nuts, nut products and seed food	food	Chlorpyrifos in Basmati Rice from India	21-09-2023	Netherlands	alert notification serious			Belgium,Netherlan	INFO SAN,Netheri	Belgium,India,Nett	India	India	India	chlorpyrifos	
2023.6411	nuts, nut products and seed food	food	Salmonella in Indian Sesameeds	21-09-2023	Netherlands	border rejection notificati serious			India		India,Netherlands	India	India	Salmonella spp.		
2023.6372	nuts, nut products and seed food	food	obecność salmonelli w sezamie obłusczonym/ presence of Salmonella in decorti	20-09-2023	Poland	border rejection notificati serious			INFO SAN		India,Poland	India	India	Salmonella		
2023.6342	cereals and bakery product/food	food	Pesticides residues in rice from India	19-09-2023	Belgium	border rejection notificati serious			Netherlands	INFO SAN	India,Netherlands	India	India	chlorpyrifos unauthorised substance		
2023.6334	feed materials	feed	Salmonella spp. and Enterobacteriaceae in dog chews from India	19-09-2023	Germany	information notification f: serious			INFO SAN,India		Germany,India	India	India	Enterobacteriaceae too high count,Salmonella		
2023.6249	dietetic foods, food supplement/food	food	Lead and mercury in ayurvedic food supplements from India	14-09-2023	Germany	information notification f: serious			Germany	INFO SAN,India	Germany,India	India	India	arsenic ,lead high content,mercury		
2023.6192	herbs and spices	food	Salmonella in betel leaves from India	12-09-2023	France	border rejection notificati serious			France,India		France,India	India	India	Salmonella		
2023.6101	nuts, nut products and seed food	food	Salmonella (wykryto/25 g w 4 z 5 próbek) w nasionach sezamu z Indii //Salmonell	07-09-2023	Poland	border rejection notificati serious			India		India,Poland	India	India	Salmonella		
2023.6100	nuts, nut products and seed food	food	Salmonella (wykryto/25 g w 1 z 5 próbek) w nasionach sezamu z Indii //Salmonell	07-09-2023	Poland	border rejection notificati serious			India		India,Poland	India	India	Salmonella		
2023.5736	nuts, nut products and seed food	food	Salmonella senftenberg in hulled sesame seeds from India	24-08-2023	Norway	information notification f: serious			Norway	INFO SAN	India,Norway	India	India	Salmonella Senftenberg		
2023.5692	fruits and vegetables	food	Unauthorised substance monocrotophos in drumsticks (Moringa oleifera) from In	23-08-2023	Germany	border rejection notificati serious			Germany		Germany,India,Ne	India	India	monocrotophos unauthorised substance		
2023.5687	fruits and vegetables	food	Unauthorised substance monocrotophos in horseradish tree pods (Moringa oleifer	23-08-2023	Germany	border rejection notificati serious			Thailand		Germany,India	India	India	monocrotophos unauthorised substance		
2023.5642	herbs and spices	food	Aflatoxins in curcuma from India	21-08-2023	Switzerland	information notification f: serious			INFO SAN		Switzerland,Turky	India	India	India	Aflatoxin B1	
2023.5464	fruits and vegetables	food	Pesticide residues in moringa oleifera from India	11-08-2023	France	border rejection notificati serious			France,India		France,India	India	India	alpha-cypermethrin ,clothianidin ,cypermethrin ,thiamethoxam		
2023.5462	nuts, nut products and seed food	food	Salmonella spp. in sesame seeds from India	11-08-2023	Poland	border rejection notificati serious			India		India,Poland	India	India	Salmonella		
2023.5415	nuts, nut products and seed food	food	Salmonella (wykryto/25 g w 1 z 5 próbek) w nasionach sezamu z Indii // Salmonell	10-08-2023	Poland	border rejection notificati serious			India		India,Poland	India	India	Salmonella		
2023.5293	dietetic foods, food supplement/food	food	High content of lead and PAH in brahmi powder from China	04-08-2023	Sweden	information notification f: serious			Sweden	INFO SAN	China,Sweden	India	India	India	lead high content,polycyclic aromatic hydrocarbons sum of	
2023.5218	nuts, nut products and seed food	food	Salmonella (wykryto/25 g w 1 z 5 próbek) w nasionach sezamu z Indii/Salmonella	02-08-2023	Poland	border rejection notificati serious			India		India,Poland	India	India	Salmonella		
2023.5144	nuts, nut products and seed food	food	Aflatoxins in Indian peanuts	31-07-2023	Netherlands	border rejection notificati serious			India,Netherlands		India,Netherlands	India	India	Aflatoxin B1 ,aflatoxin total		
2023.5140	nuts, nut products and seed food	food	aflatoxin in Indian groundnuts	31-07-2023	Netherlands	border rejection notificati serious			India,Netherlands		India,Netherlands	India	India	Aflatoxin B1		
2023.4984	nuts, nut products and seed food	food	aflatoxin B1 in groundnut kernels from India	25-0												

reference	category	type	subject	date	notifying_country	classification	risk	decisor	distribution	forAttention	forFollowUp	operator	origin	hazards
2023.4223	herbs and spices	food	Ethylene oxide in spice mixture from India	22-06-2023	Germany	alert notification	serious	Austria,Belgium,C	Germany,INFOSA	Austria,Belgium,C	Germany,India,Ro	India	India	2-chloroethanol
2023.4218	herbs and spices	food	Ethylene oxide in spice mixture from India, via the United Kingdom	22-06-2023	Germany	alert notification	serious	Austria,Belgium,C	Germany,INFOSA	Austria,Belgium,C	Germany,India,Ro	India	India	2-chloroethanol
2023.4235	fruits and vegetables	food	Monocrotophos and imidacloprid in morning from India	22-06-2023	Switzerland	border rejection notificati	serious	Austria,Belgium,C	Germany,INFOSA	Austria,Belgium,C	Germany,India,Ro	India	India	imidacloprid ,monocrotophos unauthorised substance
2023.4118	cephalopods and products/food	food	Cadmium in frozen cleaned cuttlefish (Sepia Pharaonis) from India	19-06-2023	Italy	information notification fo	serious		INFOSAN		India	India	India	cadmium
2023.4117	crustaceans and products/food	food	nitrofurans (AOZ) in shrimps from India	19-06-2023	Belgium	border rejection notificati	serious		INFOSAN	India	Belgium,India	India	India	nitrofuram (metabolite) furazolidone (AOZ) prohibited substance
2023.4053	pet food	feed	Salmonella in pelfood (dogchews) from the Netherlands	16-06-2023	Belgium	alert notification	serious	Belgium,Netherlands	INFOSAN	Netherlands	Belgium,India,Nett	India	India	Salmonella spp
2023.3724	dietetic foods, food supplement/food	food	Unauthorised substances (Yohimbine and Ephedra) in food supplements on web	02-06-2023	Belgium	information notification fo	serious	Belgium,India	INFOSAN	India	India	India	India	
2023.3622	herbs and spices	food	Chlorpyrifos and pyridate in dried hot madras spices	30-05-2023	Netherlands	alert notification	serious	Austria,Belgium,G	Netherlands,United Kingdom		Netherlands,Unite	India	India	chlorpyrifos
2023.3618	herbs and spices	food	Pesticide residues in cumin from India	30-05-2023	Netherlands	alert notification	serious	Austria,Belgium,C	INFOSAN	Netheri	Austria,Belgium,C	India	India	acetamidpr ,carbendazim ,chlorpyrifos,ethyl ,clothianidin ,imidacloprid ,pyraclostrobin ,thiamethoxam
2023.3602	fruits and vegetables	food	Pesticides in yarding beans	30-05-2023	Sweden	border rejection notificati	serious	Sweden	INFOSAN		India,Sweden	India	India	omethoate
2023.3348	crustaceans and products/food	food	furazolidon (aoz) in shrimps from India	19-05-2023	Netherlands	border rejection notificati	serious	India,Netherlands			India,Netherlands	India	India	furazolidon
2023.3268	herbs and spices	food	Unauthorised color orange II in curry powder from India	17-05-2023	Belgium	border rejection notificati	serious	France	INFOSAN		France,India	India	India	Orange II unauthorised colour
2023.3149	herbs and spices	food	Foreign body (waxy) in condiment paste from India	11-05-2023	Germany	alert notification	serious	Germany		Netherlands	India,Netherlands	India	India	
2023.3111	nuts, nut products and see/food	food	Aflatoxin B1 and Total in Peanut butter from India	10-05-2023	Netherlands	border rejection notificati	serious	Germany,India,Ne			India,Ne	India	India	Aflatoxin B1 ,aflatoxin total
2023.3097	nuts, nut products and see/food	food	aflatoxin in Indian groundnuts	10-05-2023	Netherlands	border rejection notificati	serious	India,Netherlands			India,Netherlands	India	India	Aflatoxin B1 ,aflatoxin total
2023.3096	nuts, nut products and see/food	food	aflatoxin in Indian groundnuts	10-05-2023	Netherlands	border rejection notificati	serious	India,Netherlands			India,Netherlands	India	India	Aflatoxin B1
2023.2797	crustaceans and products/food	food	nitrofurans (AOZ) in shrimps from India	27-04-2023	Belgium	border rejection notificati	serious	Belgium,India		India	Belgium,India	India	India	nitrofuram (metabolite) furazolidone (AOZ) prohibited substance
2023.2743	nuts, nut products and see/food	food	Salmonella spp. in sesame seeds from India	25-04-2023	Germany	border rejection notificati	serious	Germany,India			Germany,India	India	India	Salmonella spp.
2023.2686	pet food	feed	Salmonella spp in dried dogchews from India	21-04-2023	Poland	information notification fo	serious	Poland			India,Poland	India	India	Salmonella spp.
2023.2681	nuts, nut products and see/food	food	2-Chloroethanol, Chlorate and Chlorpyrifos in white sesame from India, via the Net	18-04-2023	Germany	alert notification	serious	Austria,Belgium,D	Germany,INFOSA	Austria,Belgium,C	Germany,India,Ne	India	India	2-chloroethanol ,chlorate unauthorised substance,chlorpyrifos ,ethylene oxide ,profenofos unauthorised substance
2023.2545	fruits and vegetables	food	Acephate, Fipronil, Methamidophos and Tofenpyrad in morning from India	17-04-2023	France	border rejection notificati	serious	France,India		Italy	France,India	India	India	acephate unauthorised substance,fipronil unauthorised substance,metamidophos unauthorised substance,tofenpyrad copper migration
2023.2378	nut contact materials	food	Copper in a bottle	06-04-2023	France	alert notification	serious	Austria,Belgium,C	France	Italy	India,Netherlands	India	India	Aflatoxin B1 ,aflatoxin total
2023.2318	nuts, nut products and see/food	food	aflatoxin in Indian groundnuts	05-04-2023	Netherlands	border rejection notificati	serious	Austria,India			India,Netherlands	India	India	Aflatoxin B1 ,aflatoxin total
2023.2259	nuts, nut products and see/food	food	Salmonella Senftenberg in sesame seeds from India	03-04-2023	Germany	border rejection notificati	serious	Austria,India			India,Netherlands	India	India	Salmonella Senftenberg
2023.2167	fruits and vegetables	food	Salmonella in betel leaves from India	30-03-2023	France	border rejection notificati	serious	France,India			India,Netherlands	India	India	Salmonella spp.
2023.2012	fruits and vegetables	food	Buprofezin, chlorpyrifos, ethion, profenofos, tricyclazole, fipronil and fenproprathrin	24-03-2023	Greece	border rejection notificati	serious	Greece,India			India,Netherlands	India	India	buprofezin ,chlorpyrifos unauthorised substance,ethion ,fenproprathrin ,fipronil unauthorised substance,profenofos unauthorised sul
2023.1999	fruits and vegetables	food	several pesticides in chili peppers (Capsicum annum) from India	23-03-2023	Sweden	border rejection notificati	serious	India,Sweden			India,Sweden	India	India	ethion
2023.1965	feed materials	feed	Aflatoxin B1 in Indian peanuts for bird feed	23-03-2023	Netherlands	border rejection notificati	serious	India,Netherlands			India,Netherlands	India	India	Aflatoxin B1
2023.1947	nuts, nut products and see/food	food	Aflatoxin in Indian groundnuts	22-03-2023	Netherlands	border rejection notificati	serious	India,Netherlands			India,Netherlands	India	India	Aflatoxin B1 ,aflatoxin total
2023.1942	nuts, nut products and see/food	food	Aflatoxin in Indian groundnuts	22-03-2023	Netherlands	border rejection notificati	serious	India,Netherlands			India,Netherlands	India	India	Aflatoxin B1
2023.1937	herbs and spices	food	Salmonella in smoked paprika powder from Spain	22-03-2023	Germany	border rejection notificati	serious	Germany,Spain		Spain	China,Germany,In	India,India,Spain	India	Salmonella
2023.1892	nuts, nut products and see/food	food	Aflatoxin in Indian groundnuts	21-03-2023	Netherlands	border rejection notificati	serious	India,Netherlands			India,Netherlands	India	India	Aflatoxin B1 ,aflatoxin total
2023.1798	nuts, nut products and see/food	food	Aflatoxin in Indian groundnuts	16-03-2023	Netherlands	border rejection notificati	serious	India,Netherlands			India,Netherlands	India	India	Aflatoxin B1 ,aflatoxin total
2023.1797	nuts, nut products and see/food	food	aflatoxins (B1 + 8, 8, Tot. = 9.8 µg/kg - ppb) in groundnut kernels from India	16-03-2023	Netherlands	border rejection notificati	serious	India,Netherlands		Switzerland	India,Netherlands	India	India	Aflatoxin B1 ,aflatoxin total
2023.1735	dietetic foods, food supplement/food	food	High content of lead in food supplement from India, via UK	14-03-2023	Czech Republic	information notification fo	serious	Czech Republic			Czech Republic,In	India	India	lead high content
2023.1652	fruits and vegetables	food	Fipronil, Acephate, Methamidophos and Permethrin in Moringa from India	09-03-2023	France	border rejection notificati	serious	France,India			India,Netherlands	India	India	acephate unauthorised substance,fipronil unauthorised substance,metamidophos unauthorised substance,permethrin
2023.1567	fruits and vegetables	food	Acephate, Methamidophos and Carbendazim in green beans from Kenya	06-03-2023	France	border rejection notificati	serious	France,Kenya			India,Netherlands	India	India	acephate unauthorised substance,carbendazim unauthorised substance,metamidophos unauthorised substance
2023.1565	fruits and vegetables	food	Fipronil and Monocrotophos in Moringa oleifera from India	06-03-2023	France	border rejection notificati	serious	France,India			India,Netherlands	India	India	fipronil unauthorised substance,monocrotophos unauthorised substance
2023.1585	other food product / mixed food	food	Ethylene oxide in Indian SWAD Also Mutter	03-03-2023	Netherlands	border rejection notificati	serious	Germany,India			India,Netherlands	India	India	pesticide residues
2023.1455	herbs and spices	food	2-Chloroethanol in spice mixture from India	01-03-2023	Germany	border rejection notificati	serious	Germany,India			India,Netherlands	India	India	2-chloroethanol
2023.1442	nuts, nut products and see/food	food	Salmonella in Indian Sesame seed	28-02-2023	Netherlands	border rejection notificati	serious	India,Netherlands			India,Netherlands	India	India	Salmonella spp.
2023.1440	fruits and vegetables	food	Salmonella in betel leaves from India	28-02-2023	France	border rejection notificati	serious	France,India			India,Netherlands	India	India	Salmonella typhimurium DT 193 - multiresistant
2023.1182	herbs and spices	food	Pyrazolidine alkaloids in cumin from India, packaged in the United Kingdom, via th	17-02-2023	Ireland	alert notification	serious	India,Netherlands	INFOSAN,Ireland	Netherlands	India,Netherlands	India	India	pyrazolidine alkaloids
2023.1117	nuts, nut products and see/food	food	Salmonella in Indian Sesam Seeds	16-02-2023	Netherlands	border rejection notificati	serious	Bulgaria,India			India,Netherlands	India	India	Salmonella spp.
2023.1092	herbs and spices	food	Chlorpyrifos, tricyclazole, carbendazim, thiamethoxam and acetamidprid in cumin se	15-02-2023	Greece	border rejection notificati	serious	Greece,India			India,Netherlands	India	India	acetamidpr ,carbendazim unauthorised substance,chlorpyrifos unauthorised substance,thiamethoxam ,tricyclazole unauthorised su
2023.1014	herbs and spices	food	Unauthorised substances chlorpyrifos, hexaconazole, tricyclazole, carbendazim an	13-02-2023	Greece	border rejection notificati	serious	Greece,India			India,Netherlands	India	India	acetamidpr ,carbendazim unauthorised substance,chlorpyrifos unauthorised substance,flonicamid ,hexaconazole unauthorised su
2023.1013	fruits and vegetables	food	Unauthorised substances chlorpyrifos, carbendazim and substances buprofezin,et	13-02-2023	Greece	border rejection notificati	serious	Greece,India			India,Netherlands	India	India	buprofezin ,carbendazim unauthorised substance,chlorpyrifos unauthorised substance,ethion ,propomcarb
2023.0824	cereals and bakery product/food	food	Unauthorised substance tricyclazole (0.029 mg/kg - ppm) in rice powder from India	03-02-2023	Switzerland	information notification fo	serious	Switzerland	INFOSAN		India,Switzerland	India	India	tricyclazole unauthorised substance
2023.0816	cereals and bakery product/food	food	Chlorpyrifos in roasted rice flour	03-02-2023	Switzerland	information notification fo	serious	Switzerland	INFOSAN		India,Switzerland	India	India	chlorpyrifos unauthorised substance
2023.0785	herbs and spices	food	Excessive levels of the pesticide dimethomorph in cardamom from India	02-02-2023	Germany	border rejection notificati	serious	Germany,India			Germany,India	India	India	dimethomorph ,metalaxyl ,quinalofos ,tebuconazole
2023.0183	cereals and bakery product/food	food	ethylene oxide in Mutter Paner	25-01-2023	Netherlands	border rejection notificati	serious	India,Netherlands			India,Netherlands	India	India	pesticide residues
2023.0547	other food product / mixed food	food	Aflatoxins in soy chunks from India, via the Netherlands	23-01-2023	Germany	alert notification	serious	Germany,Netheri	Germany,Netheri	Netheri	Germany,Netheri	India	India	Aflatoxin B1 ,aflatoxin total ,ochratoxin A
2023.0466	cephalopods and products/food	food	Cadmium in frozen whole Indo-Pacific squid	19-01-2023	Italy	alert notification	serious	India,Italy		Greece	India,Italy	India	India	cadmium
2023.0386	fruits and vegetables	food	Pesticide residues in fresh chillies from India	17-01-2023	Germany	border rejection notificati	serious	Germany,India			Germany,India	India	India	acetamidpr ,carbofuran ,fipronil unauthorised substance,tebuconazole
2023.0319	nuts, nut products and see/food	food	Salmonella Kentucky and Salmonella Senftenberg in sesame seeds from India	13-01-2023	Germany	border rejection notificati	serious	Austria,Germany,I			India,Netherlands	India	India	Salmonella Kentucky ,Salmonella Senftenberg
2022.7512	nuts, nut products and see/food	food	Sale of non-authorized novel food Betel Nuts	22-12-2022	Belgium	alert notification	serious	Belgium,France,G	Belgium,France,G	Belgium,France,G	Belgium,France,G	India	India	Aflatoxin B1
2022.6513	nuts, nut products and see/food	food	aflatoxin in Indian Peanutbutter	08-11-2022	Netherlands	border rejection notificati	serious	India,Netherlands			India,Netherlands	India	India	Aflatoxin B1
2022.6452	cereals and bakery product/food	food	Tricyclazol in roasted white rice flour from India	04-11-2022	Switzerland	information notification fo	serious	India,Switzerland			India,Switzerland	India	India	pesticide residues
2022.6288	cereals and bakery product/food	food	Chlorpyrifos, tricyclazole and thiamethoxam in rice from India	27-10-2022	Germany	border rejection notificati	serious	Germany,India			Germany,India	India	India	chlorpyrifos unauthorised substance,thiamethoxam ,tricyclazole unauthorised substance
2022.6143	herbs and spices	food	Chlorpyrifos in cumin seeds from India, via Italy	20-10-2022	Germany	alert notification	serious	Austria,Belgium,B	Germany,INFOSA	Austria,Belgium,B	Austria,Germany,I	India	India	acetamidprid ,chlorpyrifos unauthorised substance,clothianidin ,imidacloprid ,thiamethoxam
2022.6056	cereals and bakery product/food	food	ochratoxin A in Indian Rice	18-10-2022	Netherlands	border rejection notificati	serious	India,Netherlands			India,Netherlands	India	India	ochratoxin A
2022.6041	other food product / mixed food	food	Excessive levels of pentachlorophend in licorice root extract from India	17-10-2022	Germany	border rejection notificati	serious	Germany,India			Germany,India	India	India	pentachlorophenol
2022.5980	cereals and bakery product/food	food	ochratoxin A in Indian Rice	14-10-2022	Netherlands	border rejection notificati	serious	India,Netherlands			India,Netherlands	India	India	ochratoxin A
2022.5868	crustaceans and products/food	food	Nitrofurans (AOZ) in shrimps from India	10-10-2022	Belgium	border rejection notificati	serious	India,Netherlands			India,Netherlands	India	India	nitrofuram (metabolite) furazolidone (AOZ) prohibited substance
2022.5825	nuts, nut products and see/food	food	Presence of Salmonella spp. in hulled sesame seeds from India	07-10-2022	Greece	border rejection notificati	serious	Greece,India			France,India	India	India	Salmonella enteritidis
2022.5691	crustaceans and products/food	food	Detection of vibrio in a batch of shrimp	30-09-2022	France	information notification fo	serious	France	INFOSAN		France,India	India	India	Vibrio vulnificus
2022.5521	nuts, nut products and see/food	food	Pyrazolidine alkaloids in cumin seeds from India	22-09-2022	Netherlands	information notification fo	serious	India,Netherlands		INFOSAN	India,Netherlands	India	India	pyrazolidine alkaloids
2022.5459	nuts, nut products and see/food	food	Presence of Salmonella spp. in hulled sesame seeds from India	20-09-2022	Greece	border rejection notificati	serious	Greece,India			India,Poland	India	India	Salmonella spp.
2022.5445	nuts, nut products and see/food	food	Salmonella spp. in sesame seeds from India	20-09-2022	Poland	border rejection notificati	serious	India,Poland			India,Poland	India	India	Salmonella spp.
2022.5442	cereals and bakery product/food	food	Pesticides residues in rice from India	20-09-2022	Belgium	border rejection notificati	serious	Belgium,India,Italy			Belgium,India,Italy	India	India	imidacloprid ,thiamethoxam ,tricyclazole unauthorised substance
2022.5440	cereals and bakery product/food	food	pesticide chlorpyrifos in hot mixture from India with destination Germany	19-09-2022	Belgium	alert notification	serious	Belgium,Germany		Germany	Belgium,Germany	India	India	carbendazim unauthorised substance,chlorpyrifos unauthorised substance
2022.5432	fruits and vegetables	food	Monocrotophos in Amla berries from India	19-09-2022	Germany	information notification fo	serious	Germany,India		INFOSAN	Germany,India	India	India	lambda-cyhalothrin ,monocrotophos unauthorised substance
2022.5214	nuts, nut products and see/food	food	SALMONELLA IN SESAME SEEDS FROM INDIA	08-09-2022	Greece	border rejection notificati	serious	Greece,India			Greece,India	India	India	Salmonella enteritidis
2022.5213	nuts, nut products and see/food	food	SALMONELLA IN SESAME SEEDS FROM INDIA	08-09-2022	Greece	border rejection notificati	serious	Greece,India			Greece,India	India	India	Salmonella enteritidis
2022.5186	nuts, nut products and see/food	food	Salmonella in sesame seeds from India	07-09-2022	Sweden	border rejection notificati	serious	India,Sweden			India,Sweden	India	India	Salmonella enteritidis
2022.5093	nuts, nut products and see/food	food	Aflatoxin in nut cracker snacks from India	02-09-2022	Italy	border rejection notificati								

reference	category	type	subject	date	notifying_country	classification	risk_decisor	distribution	forAttention	forFollowUp	operator	origin	hazards
2022.4099	food additives and flavour	food	Undeclared peanuts in liquid soya lecithin, from India, via The Netherlands	13-07-2022	Spain	alert notification	serious	Spain	INFOSAN,Spain	Netherlands	India,Netherlands,India	peanut undeclared	
2022.4083	herbs and spices	food	Pesticides residues in curry leaves from India	12-07-2022	Belgium	border rejection notificati	serious	France			Belgium,France,In India,Italy	carbendazim unauthorised substance,cyfluthrin ,dimethoate ,imidacloprid ,profenofos unauthorised substance,thiamethoxam	
2022.4059	nuts, nut products and seed food	food	Aflatoxins in groundnuts from India	11-07-2022	Italy	border rejection notificati	serious				Belgium,India,Neth India	aflatoxin total	
2022.4053	fruits and vegetables	food	Lambda-cyhalothrin in grapes from India via the Netherlands	11-07-2022	Belgium	information notification fo	serious	Austria,Belgium,C Austria,Belgium,C,Netherlands			Belgium,India,Neth India	lambda-cyhalothrin	
2022.3945	herbs and spices	food	2-Chloroethanol in spice mixture from India	06-07-2022	Germany	border rejection notificati	serious	Poland			India,Poland	2-chloroethanol	
2022.3941	cereals and bakery product	food	Ochratoxin A in Rice India Ref. 22063782	06-07-2022	Netherlands	border rejection notificati	serious		INFOSAN	Netherlands	India,Netherlands,India	ochratoxin A	
2022.3929	fruits and vegetables	food	Methamidophos, acephate and permethrin in drumsticks from India	06-07-2022	Switzerland	border rejection notificati	serious				India,Switzerland	acephate unauthorised substance,methamidophos unauthorised substance,permethrin unauthorised substance	
2022.3915	nuts, nut products and seed food	food	Aflatoxin in Indian groundnuts	06-07-2022	Netherlands	border rejection notificati	serious				India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.3871	herbs and spices	food	Salmonella bareilly in Curry powder	04-07-2022	Finland	alert notification	serious	Aruba,Austria,Belg Austria,INFOSAN, Austria,Belgium,B,Finland,Italy,Neth India			Finland,Italy,Neth India	Salmonella enteritidis	
2022.3863	cereals and bakery product	food	Ochratoxin A in Indian Rice	04-07-2022	Netherlands	border rejection notificati	serious			Netherlands	India,Netherlands,India	ochratoxin A	
2022.3798	cephalopods and products food	food	Seppia indopacifica decolorata - presenza di cadmio oltre i limitiCadmium in froz	30-06-2022	Italy	information notification fo	serious	Italy,Spain	INFOSAN,Spain		India,Italy,Spain	cadmium	
2022.3762	cereals and bakery product	food	Pesticides residues in rice from India	28-06-2022	Belgium	information notification fo	serious	Netherlands			India,Netherlands,India	thiamethoxam ,tricyclazole unauthorised substance	
2022.3625	fats and oils	food	Glycidyl esters in sesame oil from India	21-06-2022	Netherlands	alert notification	serious	Ireland	INFOSAN	Ireland	India,Ireland,Neth India	glycidyl esters	
2022.3624	herbs and spices	food	aflatoxin B1 in red chili powder from India	21-06-2022	Italy	border rejection notificati	serious				India,Italy	Aflatoxin B1	
2022.3521	herbs and spices	food	Pyrolizidine alkaloidin cumin	15-06-2022	Switzerland	information notification fo	serious	Switzerland	INFOSAN		India,Switzerland	pyrolizidine alkaloids	
2022.3066	herbs and spices	food	PAH in Turmeric from India via the Netherlands	02-06-2022	Austria	alert notification	serious	Armenia,Austria,C Austria,Germany,II Austria,Croatia,Cz Austria,Czech Rep India			Germany,India	benzo(a)pyrene	
2022.3156	other food product / mixed food	food	Excessive content of bifenthrin in organic moringa powder from India	30-05-2022	Germany	information notification fo	serious	Germany			Germany,India	bifenthrin	
2022.3132	nuts, nut products and seed food	food	aflatoxin in Indian groundnuts	30-05-2022	Netherlands	border rejection notificati	serious				India,Netherlands,India	Aflatoxin B1	
2022.3108	nuts, nut products and seed food	food	Presence of Salmonella spp. in Indian hulled sesame seeds	27-05-2022	Greece	border rejection notificati	serious	Greece	Austria		Austria,Greece,In India	Salmonella enteritidis	
2022.3039	nuts, nut products and seed food	food	aflatoxin in Indian groundnuts	24-05-2022	Netherlands	border rejection notificati	serious				Finland,India,Neth India	Aflatoxin B1	
2022.3038	other food product / mixed food	food	Ethylene oxide in Basella serrata extract	24-05-2022	Netherlands	border rejection notificati	serious				India,Poland	2-chloroethanol	
2022.3005	herbs and spices	food	Salmonella in dried fenugreek leaves from India	23-05-2022	Austria	alert notification	serious	Austria,Czech Rep	INFOSAN		Austria,United Kin India	Salmonella enteritidis	
2022.2990	cereals and bakery product	food	Ochratoxin A in Basmati Rice from India via UK	20-05-2022	Cyprus	border rejection notificati	serious	Cyprus	INFOSAN	Malta	Cyprus,Italy	ochratoxin A	
2022.2980	nuts, nut products and seed food	food	aflatoxin in Indian groundnuts	20-05-2022	Netherlands	border rejection notificati	serious				India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.2960	nuts, nut products and seed food	food	aflatoxin in Indian groundnuts	19-05-2022	Netherlands	border rejection notificati	serious				India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.2953	nuts, nut products and seed food	food	aflatoxin in Indian groundnuts	19-05-2022	Netherlands	information notification fo	serious				India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.2942	herbs and spices	food	Unauthorised pesticide residues in Chilli powder from India	19-05-2022	Cyprus	border rejection notificati	serious	Cyprus	INFOSAN		Cyprus,India	bifenthrin ,chlorpyrifos unauthorised substance,fluopyram ,pesticide residues ,tebuconazole	
2022.2875	nuts, nut products and seed food	food	2-chloroethanol in sesame seeds	16-05-2022	Sweden	border rejection notificati	serious	Sweden			Lebanon,Sweden,India	2-chloroethanol	
2022.2841	herbs and spices	food	pesticides in Cumini from India via United Kingdom	13-05-2022	Netherlands	alert notification	serious	Belgium,Germany,INFOSAN		Belgium,Germany	India,Netherlands,India	acetamiprid ,carbendazim unauthorised substance,chlorpyrifos unauthorised substance,clothianidin ,kresoxim-methyl ,thiamethoxam	
2022.2831	herbs and spices	food	Plaguicidas no autorizados en comino de la India.Unauthorized pesticides (chlory	12-05-2022	Spain	border rejection notificati	serious	Ireland	INFOSAN		India,Spain	HCH prohibited substance,chlorpyrifos unauthorised substance,lofenpyrrol ,tricyclazole unauthorised substance	
2022.2818	cereals and bakery product	food	Elevated Levels of Ochratoxin A (6.3 µg/kg) in East End Basmati Rice	12-05-2022	Ireland	border rejection notificati	serious				India,Netherlands,India	ochratoxin A	
2022.2794	nuts, nut products and seed food	food	Aflatoxins in Indian Groundnut Kernels	12-05-2022	Netherlands	border rejection notificati	serious				India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.2788	food additives and flavour	food	Presence of peanut protein in liquid soy lecithin from India	11-05-2022	Spain	alert notification	serious	Belgium,Germany,Germany,INFOSA Belgium,Germany,Germany,Spain,Un,India,Spain			India,Spain	acetamiprid ,carbendazim unauthorised substance,chlorpyrifos ,clothianidin ,hexaconazole unauthorised substance,imidacloprid ,k	
2022.2728	herbs and spices	food	Pesticides (various) a.o., Chlorypifhos in Cumin	09-05-2022	Netherlands	alert notification	serious	Austria,Belgium,B,INFOSAN,Netheri Austria,Belgium,C,India,Netherlands,India			India,Netherlands,India	Aflatoxin B1	
2022.2718	nuts, nut products and seed food	food	Aflatoxin B1 in Indian Groundnuts	09-05-2022	Netherlands	border rejection notificati	serious				India,Netherlands,India	2-chloroethanol	
2022.2572	other food product / mixed food	food	2-Chloroethanol in white organic quinoa from India	03-05-2022	Germany	alert notification	serious	Czech Republic,Fi Germany,INFOSA Czech Republic,Fi Germany,India			India	Aflatoxin B1	
2022.2565	nuts, nut products and seed food	food	aflatoxin in Indian groundnuts	03-05-2022	Netherlands	border rejection notificati	serious	Switzerland			India,Netherlands,India	Aflatoxin B1	
2022.2548	nuts, nut products and seed food	food	Aflatoxins in Indian Groundnut Kernels	02-05-2022	Netherlands	border rejection notificati	serious				India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.2509	nuts, nut products and seed food	food	Aflatoxins in Indian Groundnut Kernels	29-04-2022	Netherlands	border rejection notificati	serious	Switzerland			India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.2507	herbs and spices	food	Unauthorised pesticide residue Chlorypifhos in Fenugreek Leaf from India	29-04-2022	Finland	border rejection notificati	serious				Finland,India	chlorypyrifos-methyl unauthorised substance	
2022.2499	nuts, nut products and seed food	food	Aflatoxins in Indian Groundnut Kernels	29-04-2022	Netherlands	border rejection notificati	serious				India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.2498	nuts, nut products and seed food	food	Aflatoxins in Indian Groundnut Kernels	29-04-2022	Netherlands	border rejection notificati	serious				India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.2496	nuts, nut products and seed food	food	Aflatoxins in Indian Groundnut Kernels	29-04-2022	Netherlands	border rejection notificati	serious	Switzerland			India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.2494	nuts, nut products and seed food	food	Aflatoxins in Indian Groundnut Kernels	29-04-2022	Netherlands	border rejection notificati	serious				India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.2493	nuts, nut products and seed food	food	Aflatoxin B1 in Indian Groundnut Kernels	29-04-2022	Netherlands	border rejection notificati	serious	Switzerland			India,Netherlands,India	Aflatoxin B1	
2022.2400	cereals and bakery product	food	Tricyclazole e Thiamethoxam in Riso da India	26-04-2022	Italy	border rejection notificati	serious				India,Italy	thiamethoxam ,tricyclazole unauthorised substance	
2022.2243	nuts, nut products and seed food	food	Aflatoxins in Indian Groundnut Kernels	15-04-2022	Netherlands	border rejection notificati	serious				India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.2240	nuts, nut products and seed food	food	Aflatoxins in Indian Groundnut Kernels	15-04-2022	Netherlands	border rejection notificati	serious	Switzerland			India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.2223	nuts, nut products and seed food	food	aflatoxin in Indian groundnuts	14-04-2022	Netherlands	border rejection notificati	serious				India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.2202	nuts, nut products and seed food	food	Aflatoxins in Indian groundnut kernel	13-04-2022	Netherlands	border rejection notificati	serious				India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.2168	nuts, nut products and seed food	food	aflatoxin in Indian groundnuts	12-04-2022	Netherlands	border rejection notificati	serious				India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.2081	nuts, nut products and seed food	food	aflatoxin in Indian groundnuts	07-04-2022	Netherlands	border rejection notificati	serious				India,Netherlands,India	Aflatoxin B1	
2022.2038	nuts, nut products and seed food	food	aflatoxin in Indian groundnuts	06-04-2022	Netherlands	border rejection notificati	serious				India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.2037	nuts, nut products and seed food	food	aflatoxin in Indian groundnuts	06-04-2022	Netherlands	border rejection notificati	serious				India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.2031	fruits and vegetables	food	Unauthorised substance monocrotophos (0.54 mg/kg - ppm) in drumsticks from Inc	06-04-2022	Switzerland	border rejection notificati	serious	Switzerland			India,Switzerland	monocrotophos unauthorised substance	
2022.2004	herbs and spices	food	2-chloroethanol in spices from India	05-04-2022	Sweden	border rejection notificati	serious	Sweden			India,Sweden	2-chloroethanol	
2022.1898	nuts, nut products and seed food	food	aflatoxin in Indian groundnuts	31-03-2022	Netherlands	border rejection notificati	serious			Switzerland	India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.1896	nuts, nut products and seed food	food	aflatoxin in Indian groundnuts	31-03-2022	Netherlands	border rejection notificati	serious	Switzerland			India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.1894	nuts, nut products and seed food	food	aflatoxin in Indian groundnuts	31-03-2022	Netherlands	border rejection notificati	serious				India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.1864	nuts, nut products and seed food	food	aflatoxin in Indian groundnuts	30-03-2022	Netherlands	border rejection notificati	serious			Switzerland	India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.1862	cereals and bakery product	food	Aflatoxin B1 exceed the limit in Basmati Rice from India	29-03-2022	Cyprus	border rejection notificati	serious	Cyprus			Cyprus,India	Aflatoxin B1	
2022.1859	other food product / mixed food	food	Allergen mustard not declared	29-03-2022	Netherlands	alert notification	serious	Belgium,Germany,INFOSAN		Belgium,Germany	India,Netherlands,India		
2022.1845	nuts, nut products and seed food	food	Salmonella Bareilly in sesame seeds from India	29-03-2022	Germany	border rejection notificati	serious				Germany,India	Salmonella Bareilly	
2022.1762	herbs and spices	food	2-chloroethanol (sum of 2-CE and EO) in cloves from India	24-03-2022	Sweden	border rejection notificati	serious				India,Sweden	2-chloroethanol	
2022.1756	cephalopods and products food	food	Cadmium in frozen cephalopods (octopus membranaceus) from India	24-03-2022	Italy	border rejection notificati	serious				India,Italy	cadmium	
2022.1720	herbs and spices	food	Undeclared sesame (allergen) in ground cumin, ingredient of prepared meals from	23-03-2022	Spain	alert notification	serious	Andorra,Bulgaria,I INFOSAN		France,Germany,I Bulgaria,France,G India,Spain	sesame undeclared		
2022.1684	fruits and vegetables	food	Detection of dimethoate in yard-long beans from India	23-03-2022	Germany	border rejection notificati	serious				Germany,India	dimethoate omethoate ,profenofos unauthorised substance	
2022.1661	herbs and spices	food	2-chloroethanol in spice mix from India	23-03-2022	Sweden	border rejection notificati	serious				Sweden,United Kin India	2-chloroethanol	
2022.1656	fruits and vegetables	food	Unauthorised substance Monocrotophos (0.27 mg/kg - ppm) in drumsticks from Inc	21-03-2022	Switzerland	border rejection notificati	serious	Switzerland			India,Switzerland	monocrotophos unauthorised substance	
2022.1615	fruits and vegetables	food	Unauthorised pesticide residue Dimethoate and Omethoate in hyacinth beans from	18-03-2022	Finland	border rejection notificati	serious	Finland			Finland,United Kin India	dimethoate ,omethoate	
2022.1602	nuts, nut products and seed food	food	salmonella group O7 in black sesame seeds from India	18-03-2022	Poland	border rejection notificati	serious				India,Poland	Salmonella enteritidis	
2022.1492	feed materials	feed	Aflatoxin B1 in Indian groundnut kernels for birdfeed	15-03-2022	Netherlands	border rejection notificati	serious				India,Netherlands,India	Aflatoxin B1	
2022.1476	cereals and bakery product	food	Aflatoxins beyond the limits in rice from India	14-03-2022	Italy	border rejection notificati	serious				India,Italy	aflatoxin total	
2022.1454	nuts, nut products and seed food	food	Aflatoxins in melon seeds from India, via Belgium and via the Netherlands	11-03-2022	Germany	alert notification	serious	Austria,Belgium,C Belgium,INFOSAN Austria,Belgium,Fi Belgium,Germany,India			India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.1399	diabetic foods, food supple	food	2-Chloroethanol in organic food supplement from India, via Germany	09-03-2022	Germany	alert notification	serious	Australia,Austria,C Germany,INFOSA Austria,Denmark,I Germany,India			Germany,India	2-chloroethanol	
2022.1342	nuts, nut products and seed food	food	aflatoxin in Indian groundnuts	07-03-2022	Netherlands	border rejection notificati	serious				India,Netherlands,India	Aflatoxin B1 ,aflatoxin total	
2022.1214	herbs and spices	food	2-chloroethanol in spices	02-03-2022	Sweden	border rejection notificati	serious	Sweden			India,Sweden	2-chloroethanol	
2022.1213	herbs and spices	food	2-chloroethanol in chili powder	02-03-2022	Sweden	border rejection notificati	serious				India,Sweden	2-chloroethanol	
2022.1212	herbs and spices	food	2-chloroethanol in red chili	02-03-2022	Sweden	border rejection notificati	serious				India,Sweden	2-chloroethanol	
2022.1132	cereals and bakery product	food	Presencia de clorpirifos en harina de trigo duro de la India / Unauthorized pesticide	25-02-2022	Spain	border rejection notificati	serious				India,Spain	chlorpyrifos	
2022.1120	herbs and spices	food	Missing allergen labelling for ginger powder from India	25-02-2022	Germany	alert notification	serious	Denmark,Estonia,I Germany		Denmark,Estonia,I Germany,India	India	labelling incorrect	
2022.1126	fruits and vegetables	food	Aflatoxins in chilli powder extra hot from India	25-02-2022	Italy	border rejection notificati	serious				India,Italy,Spain	Aflatoxin	
2022.1122	nuts, nut products and seed food	food	Aflatoxin B1 in Basmati rice from India	25-02-2022	Netherlands	alert notification	serious				India		

reference	category	type	subject	date	notifying_country	classification	risk_decisor	distribution	forAttention	forFollowUp	operator	origin	hazards		
2022.0424	fruits and vegetables	food	Salmonella (presence /25g) in frozen papaya dices from India	24-01-2022	Finland	border rejection notificati serious		Belgium,Finland	INFOSAN		Belgium,Finland,Ir	India	Salmonella spp.		
2022.0303	cephalopods and products/food	food	Cadmium (2,5 mg/kg - ppm) in frozen octopus (Octopus membranaceus) from India	17-01-2022	Italy	information notification fc serious		Italy	INFOSAN		India	India	cadmium		
2022.0239	cocoa and cocoa preparat/food	food	Anthraximone in Sierrenmix	13-01-2022	Netherlands	alert notification serious		Belgium,Netherlan	INFOSAN,Netheri	Belgium	Belgium,India,Netl	India	anthraquinone		
2022.0195	fruits and vegetables	food	Unauthorised substance ethion (0,23 mg/kg - ppm) in peppers (Capsicum spp.) fro	12-01-2022	Switzerland	border rejection notificati serious		Switzerland			India	India	ethion		
2022.0119	herbs and spices	food	Aflatoxin in Ground Ginger from India, distribution from UK	07-01-2022	Ireland	information notification fc serious		Ireland	INFOSAN		Ireland,United,King	India	Aflatoxin B1 ,aflatoxin total		
2021.7225	herbs and spices	food	Aflatoxins (aflatoxin B1 and total aflatoxin) in ginger from India, via the United King	29-12-2021	Germany	alert notification serious		Austria,Belgium,Fi	Germany,INFOSA	Austria,Belgium,D	Germany,Italy,Netl	India	Aflatoxin B1 ,aflatoxin total		
2021.7222	fruits and vegetables	food	Pflanzenschutzmittelrückstände in Spargelbohnen aus Indien /// Pesticide residues	29-12-2021	Germany	information notification fc serious		Germany	INFOSAN		Germany,India	India	acephate unauthorised substance,hexaconazole unauthorised substance,methamidophos unauthorised substance		
2021.6982	herbs and spices	food	polycyclic aromatic hydrocarbons (59.7 µg/kg - ppb) in Garam masala from India	20-12-2021	Ireland	information notification fc serious		Ireland	INFOSAN		India,Ireland	India	polycyclic aromatic hydrocarbons sum of cadmium		
2021.6790	cephalopods and products/food	food	Cadmio- Calamar- India/ Cadmium- squid- India	10-12-2021	Spain	information notification fc serious		Spain	INFOSAN		India,Spain	India	cadmium		
2021.6723	nuts, nut products and set/food	food	Salmonella in Indian sesame seed	08-12-2021	Netherlands	border rejection notificati serious					India,Netherlands	India	Salmonella enteritidis		
2021.6717	herbs and spices	food	Aflatoxin B1 in Ground Chilly from India	08-12-2021	Greece	border rejection notificati serious		Greece			Greece,India	India	Aflatoxin B1		
2021.6677	nuts, nut products and set/food	food	Aflatoxin B1 in Indian Groundnut Kernels	07-12-2021	Netherlands	border rejection notificati serious					India,Netherlands	India	Aflatoxin B1		
2021.6620	nuts, nut products and set/food	food	Aflatoxin in indian groundnuts	03-12-2021	Netherlands	border rejection notificati serious					India,Netherlands	India	Aflatoxin B1 ,aflatoxin total		
2021.6599	cereals and bakery product/food	food	Pesticide residues in basmati rice from India, via the Netherlands	03-12-2021	Austria	alert notification serious		Austria,Netherlands		Austria,Netherlan	Austria,India,Neth	India	thiamethoxam ,tricyclozole unauthorised substance		
2021.6572	nuts, nut products and set/food	food	Presence of Salmonella spp. in sesame seeds from India	02-12-2021	Greece	border rejection notificati serious		Greece			Greece,India	India	Salmonella spp.		
2021.6542	dietetic foods, food supple/food	food	Ethylene oxide in food supplements from France	01-12-2021	France	information notification fc serious		France,Kuwait,Mo	INFOSAN		France,India	France,India	Salmonella spp.		
2021.6515	herbs and spices	food	Aflatoxin in organic turmeric powder from India via the Netherlands	30-11-2021	Sweden	alert notification serious		Sweden	INFOSAN		Netherlands	Netherlands,Swed	India	Salmonella spp.	
2021.6502	nuts, nut products and set/food	food	Salmonella spp. in sesame seeds from India	30-11-2021	Poland	border rejection notificati serious					India,Poland	India	Salmonella spp.		
2021.6436	prepared dishes and snack/food	food	Salmonella in sesame snack from India, via the Netherlands	26-11-2021	Switzerland	alert notification serious		Switzerland	INFOSAN		India,Netherlands	India	Salmonella Weltevreden ,Salmonella spp.		
2021.5917	fruits and vegetables	food	Ochratoxin A in spray dried soluble coffee from India	02-11-2021	Romania	border rejection notificati serious					India	India	ochratoxin A		
2021.5745	herbs and spices	food	traces of psoralin in mild curry powder from India	22-10-2021	German Commu	information notification fc serious		Northern Ireland	INFOSAN		India	India	traces of psoralin		
2021.5717	nuts, nut products and set/food	food	Undeclared sesame and mustard in psyllium husk powder from India	22-10-2021	Finland	alert notification serious		Estonia,Finland,S	INFOSAN	Estonia,Sweden	Estonia,Finland,In	Finland,India	mustard traces,mustard undeclared,sesame undeclared		
2021.5622	food additives and flavour/food	food	Ethylene Oxide in Calcium Carbonate	19-10-2021	Italy	alert notification serious		Germany,Italy	INFOSAN		Germany	Germany,India,Ital	India,Italy	2-chloroethanol	
2021.5285	nuts, nut products and set/food	food	Aflatoxin in Peanuts	04-10-2021	Netherlands	border rejection notificati serious					India,Netherlands	India	Aflatoxin B1 ,aflatoxin total		
2021.5238	dietetic foods, food supple/food	food	Salmonella spp. in organic ashwagandha powder from India	30-09-2021	Slovenia	alert notification serious			INFOSAN		Germany,Slovenia	Germany,Slovenia	India	Salmonella Weltevreden	
2021.4931	other food product / mixed food	food	OXÍDO DE ETILENO- Garcinia Cambogia al 60%- India/ETHYLENE OXIDE- Garr	15-09-2021	Spain	border rejection notificati serious					India,Spain	India	pesticide residues		
2021.4870	other food product / mixed food	food	Salmonella spp. in Organic Bacopa Monnieri (Brahmi) Powder from India	13-09-2021	Germany	information notification fc serious		Germany			Germany,India	India	Salmonella spp.		
2021.4832	dietetic foods, food supple/food	food	Polycyclic aromatic hydrocarbons in food supplement from Germany	10-09-2021	Germany	information notification fc serious		Germany,Netherla	INFOSAN,Netherlands		Germany,India,Ne	Germany,India	benzo(a)pyrene ,polycyclic aromatic hydrocarbons sum of nitrofuran (metabolite) furazolidone (AOZ) prohibited substance		
2021.4776	crustaceans and products/food	food	Prohibited substance nitrofuran (metabolite) furazolidone (AOZ) in frozen shrimps	10-09-2021	Germany	border rejection notificati serious					Denmark,India	India	nitrofuran (metabolite) furazolidone (AOZ) prohibited substance		
2021.4755	nuts, nut products and set/food	food	Salmonella Senftenberg in sesame seeds from India	06-09-2021	Germany	border rejection notificati serious		Germany			Germany,India	India	Salmonella Senftenberg		
2021.4739	dietetic foods, food supple/food	food	Ethylene oxide in food supplement	03-09-2021	Sweden	alert notification serious		Austria,Belgium,B	Bulgaria,France,G	France,Lithuania	France,Germany	France,India	Salmonella spp.		
2021.4721	nuts, nut products and set/food	food	Aflatoxins in Indian groundnuts	03-09-2021	Netherlands	border rejection notificati serious					India,Netherlands	India	Aflatoxin B1 ,aflatoxin total		
2021.4692	fruits and vegetables	food	Chlorpyrifos and profenofos in asparagus beans from India	02-09-2021	Germany	border rejection notificati serious		Germany	INFOSAN		Germany,India	India	Aflatoxin B1 ,aflatoxin total		
2021.4691	herbs and spices	food	Chlorpyrifos in fenugreek leaves from India, produced in the United Arab Emirate	02-09-2021	Germany	alert notification serious		Austria,Belgium,C	Germany,INFOSA	Austria,Belgium,C	Austria,Germany,I	India	chlorpyrifos ,kresoxim-methyl ,thiamethoxam		
2021.4651	nuts, nut products and set/food	food	Aflatoxin B1 in Indian groundnuts	01-09-2021	Netherlands	border rejection notificati serious					India,Netherlands	India	Aflatoxin B1		
2021.4611	food additives and flavour/food	food	Unauthorised substance 2-Chloroethanol in calcium carbonate from India	30-08-2021	Germany	alert notification serious		Georgia,Germany	Poland	Poland	Georgia,Germany	India,Poland	2-chloroethanol		
2021.4530	nuts, nut products and set/food	food	Aflatoxins in Indian Groundnut Kernels	25-08-2021	Netherlands	border rejection notificati serious					India,Netherlands	India	Aflatoxin B1 ,aflatoxin total		
2021.4482	herbs and spices	food	salmonella in coriander ground from India	20-08-2021	Netherlands	alert notification serious		Germany	INFOSAN		Germany,India	Netherlands	India	Salmonella enteritidis	
2021.4371	food additives and flavour/food	food	Ethylene oxide in Guar gum	16-08-2021	Netherlands	alert notification serious		Austria,Bahrain,B	Austria,Belgium,G	Austria,Belgium,G	Austria,Belgium	G	Belgium,India		
2021.4339	nuts, nut products and set/food	food	Aflatoxins in Indian Groundnut Kernels	13-08-2021	Netherlands	border rejection notificati serious					India,Netherlands	India	Aflatoxin B1 ,aflatoxin total		
2021.4214	cephalopods and products/food	food	cadmium in frozen whole cleaned baby octopus (Octopus membranaceus) from In	06-08-2021	Italy	information notification fc serious			INFOSAN		India,Italy	India	cadmium		
2021.4178	herbs and spices	food	2-Chloroethanol in organic turmeric powder from India, via the Netherlands	05-08-2021	Germany	alert notification serious		Andorra,Australia	Croatia,INFOSAN	Belgium,Croatia,E	Croatia,Hungary,I	India,Italy,Netherla	2-chloroethanol		
2021.4173	fish and fish products	food	Elevated levels of cadmium in deep-frozen squid (loligo spp.) from Spain processe	05-08-2021	Spain	alert notification serious		Italy,Spain	INFOSAN		India,Italy,Spain	India,Spain	cadmium		
2021.4023	nuts, nut products and set/food	food	2-chloroethanol in ajwain seeds from India	29-07-2021	Denmark	information notification fc serious		Denmark	INFOSAN		Denmark,India	India	2-chloroethanol		
2021.4015	nuts, nut products and set/food	food	aflatoxin in Indian groundnuts	29-07-2021	Netherlands	border rejection notificati serious					India,Netherlands	India	Aflatoxin B1 ,aflatoxin total		
2021.3945	herbs and spices	food	Aflatoxin in Curcumawurzel Gemahlen Keimreduziert	26-07-2021	Netherlands	alert notification serious		Germany,Netherlands		Germany	Germany,India,Ne	India	Aflatoxin B1		
2021.3941	herbs and spices	food	ethylene oxide and chlorpyrifos in organic ashwagandha powder from India	26-07-2021	Germany	information notification fc serious		Germany			Germany,India	India	Salmonella spp. ,chlorpyrifos ,ethylene oxide		
2021.3931	nuts, nut products and set/food	food	Presence of Salmonella spp. in hulled sesame seeds from India	26-07-2021	Greece	border rejection notificati serious		Greece			Greece,India	India	Salmonella enteritidis		
2021.3925	crustaceans and products/food	food	Vibrio parahaemolyticus (toxR+ tdh+ stx+ 25g) in frozen peeled shrimps from India	26-07-2021	France	information notification fc serious		France	INFOSAN		France,India	India	Vibrio parahaemolyticus		
2021.3878	fish and fish products	food	histamine and E 300 - ascorbic acid unauthorised in frozen yellowfin tuna (Thunn	22-07-2021	Italy	information notification fc serious			INFOSAN		India,Italy	India	E 300 - ascorbic acid unauthorised,histamine		
2021.3750	nuts, nut products and set/food	food	Oxido de etileno-Semillas de sésamo- India/Ethylene Oxide-Sesame Seeds- India	14-07-2021	Spain	border rejection notificati serious					India,Spain	India	pesticide residues		
2021.3747	pet food	feed	cheating articles for dogs with foreign bodies	14-07-2021	Romania	alert notification serious		Netherlands,Romania		Netherlands	India,Netherlands	India	lead		
2021.3547	dietetic foods, food supple/food	food	Lead in food supplement from India	06-07-2021	Finland	border rejection notificati serious		Finland,India			India	India	lead		
2021.3543	nuts, nut products and set/food	food	Presence of Salmonella in sesame seeds from India	06-07-2021	Poland	border rejection notificati serious		India,Poland			India	India	Salmonella spp.		
2021.3472	herbs and spices	food	Salmonella in cumin powder from India	01-07-2021	Finland	border rejection notificati serious		Finland,India			India	India	Salmonella enteritidis		
2021.3427	nuts, nut products and set/food	food	aflatoxins in groundnuts from India	30-06-2021	Italy	border rejection notificati serious					India,Italy	India	Aflatoxin B1 ,aflatoxin total		
2021.3389	fruits and vegetables	food	Excessive levels of lead in onion powder from India	28-06-2021	Germany	information notification fc serious		Germany	INFOSAN		Germany,India	India	lead high content		
2021.3372	dietetic foods, food supple/food	food	Ethylene oxide in organic ashwagandha extract from India	25-06-2021	Belgium	alert notification serious		Austria,Belgium,B	Belgium,INFOSA	Austria,Belgium,C	Belgium,Croatia,Fi	Belgium,Germany	India		
2021.3294	cereals and bakery product/food	food	Salmonella enterica ser. Newport in psyllium fibres from India, via Germany	23-06-2021	Finland	alert notification serious		Finland,Germany		Finland,Germany	Finland,Germany	India	Salmonella Newport		
2021.3285	herbs and spices	food	pesticides in Bio Brahmi powder	22-06-2021	Bulgaria	alert notification serious		Belgium,Bulgaria	I	Bulgaria	Belgium,Croatia	C	India,Italy,Sweden	India	chlorpyrifos
2021.3262	fruits and vegetables	food	Too high level of lead in chopped onions from India, via Germany	22-06-2021	Switzerland	alert notification serious		Austria,Germany	Slovenia,Switzerland		Germany,India,Sw	India,Switzerland	lead high content		
2021.3100	cereals and bakery product/food	food	undeclared allergen milk in chapati bread	15-06-2021	Sweden	alert notification serious		Denmark,Sweden	INFOSAN		Denmark	India,Sweden	India	lead	
2021.2734	herbs and spices	food	lead in onion powder from India	28-05-2021	Germany	alert notification serious		Germany,Italy			Finland,Italy,Norw	Germany,India,Ital	India,Italy	lead	
2021.2642	feed materials	feed	Aflatoxin B1 in panicum millet from India	25-05-2021	Spain	information notification fc serious		Spain			Cyprus	India,Spain	India	Aflatoxin B1	
2021.2600	dietetic foods, food supple/food	food	Salmonella spp. in organic shatavari powder from India	21-05-2021	Germany	alert notification serious		Austria,Finland,G	Germany,INFOSA	Austria,Finland,Ita	Germany,India	India	Salmonella spp.		
2021.2555	fruits and vegetables	food	Salmonella Bareilly in frozen green beans from India	20-05-2021	Finland	border rejection notificati serious		Finland	INFOSAN		Finland,India,Unit	India	Salmonella enteritidis ,Salmonella Bareilly		
2021.2550	dietetic foods, food supple/food	food	Excess of lead and mercury in ayurvedic food supplement from India	20-05-2021	Finland	border rejection notificati serious		Finland			Finland,India	India	lead high content,mercury		
2021.2459	cereals and bakery product/food	food	Salmonella in sesame seeds from India	17-05-2021	Sweden	border rejection notificati serious			INFOSAN		India,Sweden	India	Salmonella enteritidis		
2021.2308	crustaceans and products/food	food	Cristall Violet in Shrimps	07-05-2021	Netherlands	information notification fc serious					India,Netherlands	India	crystal violet unauthorised substance		
2021.2107	nuts, nut products and set/food	food	Aflatoxins in Indian Groundnut Kernels	28-04-2021	Netherlands	border rejection notificati serious					India,Netherlands	India	Aflatoxin B1 ,aflatoxin total		
2021.2055	fruits and vegetables	food	Salmonella spp. und überhöhter Gehalt an Blei in gemahleneen Zwiebeln aus Indier	26-04-2021	Germany	alert notification serious		France,Germany,F	France,Portugal,S	France,Portugal,S	Germany,India,Sp	India	Salmonella spp.,lead high content		
2021.2040	fruits and vegetables	food	Increased levels of lead in dehydrated chopped onions from India, via Germany	23-04-2021	Germany	alert notification serious		Austria,Belgium,Fi	INFOSAN	Austria,Belgium,E	France,Germany,I	France,Germany,I	lead high content		
2021.2036	herbs and spices	food	Sudan-1 in curry	23-04-2021	Netherlands	alert notification serious		Belgium,Netherlan	INFOSAN		Netherlands,Türki	India	Sudan 1 unauthorised colour		
2021.1844	herbs and spices	food	Aflatoxinas B1 en cayena moida esterilizada de la India./ Aflatoxins B1 in sterilize	14-04-2021	Spain	border rejection notificati serious					India,Spain	India	Aflatoxin B1		
2021.1821	dietetic foods, food supple/food	food	foodborne outbreak (Salmonella) caused by psyllium husks powder from India, us	12-04-2021	Denmark	alert notification serious		Austria,Bulgaria,D	INFOSAN	Austria,Belgium,B	Austria,Bulgaria,D	Denmark,India	Salmonella enteritidis		
2021.1818	nuts, nut products and set/food	food	Aflatoxins in Indian groundnuts	12-04-2021	Netherlands	border rejection notificati serious					India,Netherlands	India	Aflatoxin B1 ,aflatoxin total		
2021.1789	herbs and spices	food	Ochratoxin A in red chilli powder origin India	08-04-2021	Switzerland	information notification fc serious		Switzerland	INFOSAN		India,Switzerland	India	ochratoxin A		
2021.1763	herbs and spices	food	Aflatoxins in curry powder origin India	08-04-2021	Switzerland	information notification fc serious		Switzerland	INFOSAN		India,Switzerland	India	Aflatoxin B1 ,aflatoxin total		
2021.1683	herbs and spices	food	Salmonella spp. in ground onions from India	02-04-2021	Germany	alert notification serious		Germany	Netherla	Germany,India,Ne	India,Netherlands	India	Salmonella spp.		
2021.1595	cephalopods and products/food	food	cadmium in frozen squid tentacles from India	30-03-2021	Italy	border rejection notificati serious					India,Italy	India	cadmium		
2021.1582	herbs and spices	food	Salmonella Give in Turmeric Powder 2% curcumine	29-03-2021	Netherlands	information notification fc serious		Netherlands	INFOSAN		India,Netherlands	India	Salmonella		

reference	category	type	subject	date	notifying_country	classification	risk_decisor	distribution	forAttention	forFollowUp	operator	origin	hazards	
2021.0888	cereals and bakery product	food	NON-AUTHORISED SUBSTANCE ETHYLENE OXIDE IN BAKERY AND PASTRY	19-02-2021	Spain	information notification	serious	Andorra,Spain	INFOSAN		India,Netherlands	India,Spain		
2021.0892	herbs and spices	food	Aflatoxins in dried peppers from India	18-02-2021	Spain	border rejection notificati	serious				India,Spain	India	Aflatoxin B1 ,Aflatoxins B1	
2021.0757	pet food	feed	Salmonella enterica ser. Virchow in dog chews (dried tripes) from India	12-02-2021	Germany	border rejection notificati	serious				Germany,India	India	Salmonella Virchow	
2021.0581	cephalopods and products/food	food	too high content of cadmium in cuttlefish (sepia aculeata) frozen	05-02-2021	Switzerland	alert notification	serious	Italy,Netherlands,Switzerland	INFOSAN	Italy,Netherlands	India,Netherlands	India	cadmium	
2021.0520	crustaceans and products/food	food	sulphites not declared on the label	03-02-2021	Italy	information notification	serious				India,Italy	India	sulphite undecared	
2021.0383	fish and fish products/food	food	UNAUTHORISED SUBSTANCE ETHYLENE OXIDE IN HAMBURGER BREAD (M)	25-01-2021	Spain	alert notification	serious	Belgium,France,Germany,Italy,Netherlands	France,Netherlands	Belgium,India,Spain	India,Spain	India	histamine	
2021.0318	fish and fish products/food	food	Histamine (500 and 900 mg/kg - ppm) in tuna from India	21-01-2021	Spain	border rejection notificati	serious				India,Spain	India	histamine	
2021.0252	nuts, nut products and seed/food	feed	Ethylene oxide in sesame seeds from India	18-01-2021	Netherlands	information notification	serious	Netherlands	INFOSAN		India,Netherlands	India		
2021.0134	cereals and bakery product/food	feed	withdrawal from the market of organic cereal bars from France, containing hulls	11-01-2021	Belgium	alert notification	serious	Belgium,France,France,INFOSAN	Belgium,France	G,Belgium,France,India	France,India	France,India	afلاتoxin total	
2021.0010	nuts, nut products and seed/food	feed	Aflatoxins in peanut butter	04-01-2021	Poland	border rejection notificati	serious	Poland			India,Poland	India	afلاتoxin total	
2020.6697	nuts, nut products and seed/food	feed	Unauthorised substance ethylene oxide in sesame seeds	29-12-2020	Sweden	alert notification	serious	Denmark,Sweden	INFOSAN	Denmark,Germany	Denmark,Germany,India	India		
2020.6015	nuts, nut products and seed/food	feed	Unauthorised substance ethylene oxide in sesame seeds from India, used for the	23-12-2020	Germany	alert notification	serious	Czech Republic,France,INFOSAN		Austria,Belgium,Czech Republic,India	Austria,Belgium,India	India		
2020.5991	other food product / mixed/food	feed	non-authorized novel food Areca/Betel Nuts in mouth fresher Pan Masala	23-12-2020	Belgium	alert notification	serious	Belgium,Croatia,Czech Republic,France,INFOSAN		Austria,Belgium,India,Italy,unknown origin	Belgium,India,Italy,unknown origin	India		
2020.5742	nuts, nut products and seed/food	feed	unauthorised substance ethylene oxide in sesame seeds from India	14-12-2020	Czech Republic	alert notification	serious	Czech Republic,SI	INFOSAN	Netherlands,Slova Czech Republic,N	India	India		
2020.5699	dietetic foods, food supplement	feed	Salmonella spp. in food supplements from India	11-12-2020	Germany	alert notification	serious	Austria,Germany,INFOSAN		Austria,Switzerland,Germany,India	India	India	Salmonella spp.	
2020.5630	herbs and spices	food	Chillies	09-12-2020	Italy	border rejection notificati	serious				India,Italy	India	Aflatoxin B1	
2020.5589	nuts, nut products and seed/food	feed	Presence of ethylene oxide in organic sesame seeds	07-12-2020	Italy	alert notification	serious	Belgium,Italy,Netherlands,Norway		Netherlands,Norway,India,Italy,Netherlands	India	India		
2020.5578	cereals and bakery product/food	feed	recall from consumers of breads from France, containing sesame seeds from India	07-12-2020	Luxembourg	alert notification	serious	Belgium,Australia,France,INFOSAN		Belgium,Bulgaria,France,India,Italy,France,India,Luxembourg	France,India,Luxembourg	France,India,Luxembourg		
2020.5539	nuts, nut products and seed/food	feed	ethylene oxide in sesame seeds	03-12-2020	Netherlands	alert notification	serious	Belgium,Italy,Netherlands		Belgium,Italy	Belgium,Italy,Neth	India		
2020.5420	other food product / mixed/food	feed	Nicht zugelassene neuartige Lebensmittelzutatz Nikotin in tabakfreien Nikotinbeuteln	30-11-2020	Germany	alert notification	serious	Austria,Germany		Austria,Germany	Germany,India	India		
2020.5388	cephalopods and products/food	feed	Sepia pharonsis too high content of Cadmium	27-11-2020	Switzerland	alert notification	serious	Portugal,Switzerland,INFOSAN	Switzerland	Portugal,Switzerland,India	Portugal,Switzerland,India	Portugal	cadmium	
2020.5385	nuts, nut products and seed/food	feed	unauthorised substance ethylene oxide in hulled organic and "normal" sesame seed	27-11-2020	Denmark	alert notification	serious	Denmark,Germany,INFOSAN		Germany,Iceland,Denmark,Germany,Denmark,India	Denmark,Germany,Denmark,India	Denmark,India		
2020.5372	herbs and spices	food	Aflatoxin in chili powder from India	27-11-2020	United Kingdom	border rejection notificati	serious				India	India	Aflatoxin B1	
2020.5371	cereals and bakery product/food	feed	aflatoxins in basmati rice from India	27-11-2020	Netherlands	border rejection notificati	serious				India,Netherlands	India	Aflatoxin B1 ,aflatoxin total	
2020.5364	cereals and bakery product/food	feed	Ethyleneoxide in sesame seeds	27-11-2020	Luxembourg	alert notification	serious	Austria,Belgium,France,INFOSAN		Austria,Belgium,France,Germany,India	India	India	pesticide residues	
2020.5355	cereals and bakery product/food	feed	Ethylene oxide in bread made with sesame seeds	26-11-2020	Luxembourg	alert notification	serious	France,Luxembourg		Belgium	Belgium,France,L,France,India	France,India	pesticide residues	
2020.5354	cereals and bakery product/food	feed	Ethyleneoxide in sesame seeds	26-11-2020	Luxembourg	alert notification	serious		INFOSAN	Netherlands	Netherlands	India	pesticide residues	
2020.5342	nuts, nut products and seed/food	feed	Unauthorised substance ethylene oxide in sesame seeds from India	26-11-2020	Germany	alert notification	serious	Austria,France,Ge,Austria,INFOSAN		Netherlands	Germany,India,Italy,Germany,India	Germany,India	pesticide residues	
2020.5238	herbs and spices	food	Superación del límite máximo de aflatoxinas // aflatoxins in chili powder from India	24-11-2020	Spain	border rejection notificati	serious		INFOSAN		India	India	Aflatoxins B1	
2020.5213	dietetic foods, food supplement	feed	Food Monitoring of media notification for attention	23-11-2020	United Kingdom	information notification	serious		INFOSAN		India	India		
2020.5172	nuts, nut products and seed/food	feed	Unauthorised substance ethylene oxide in sesame seeds from India, via the Nethe	20-11-2020	Spain	alert notification	serious	Canada,Italy,Neth,INFOSAN,Spain		France,Lithuania,India,Netherlands,India	France,Lithuania,India,Netherlands,India	India		
2020.5169	cereals and bakery product/food	feed	Ethyleneoxide in sesame in bakery products	20-11-2020	Sweden	alert notification	serious	Iceland,Sweden	INFOSAN	Iceland	India,Sweden	India		
2020.5107	soups, broths, sauces and food	feed	UNAUTHORISED SUBSTANCE - ETHYLENE OXIDE, IN GOMASIO WITH NORI	18-11-2020	Spain	alert notification	serious	Belgium,France,G,Spain		G,Belgium,India,Italy,India,Spain	India,Spain	India		
2020.5093	nuts, nut products and seed/food	feed	sesame seeds hulled organic	18-11-2020	Slovenia	alert notification	serious	Slovenia		Netherlands	Netherlands,Slova	India		
2020.4703	pet food	feed	Salmonella in dog chew products	17-11-2020	Sweden	information notification	serious				India,Sweden	India	Salmonella infantis	
2020.4911	cereals and bakery product/food	feed	Ethylene oxide in sesame seeds in bread baking mix from the United States	10-11-2020	Germany	alert notification	serious	Australia,Austria,Belgium,Germany,G,Austria,Belgium,G,Germany,Netherla		Germany,India	Germany,India	Germany,India		
2020.4902	herbs and spices	food	Indian Chili Powder - Aflatoxins	10-11-2020	United Kingdom	border rejection notificati	serious				India,United Kingd	India	Aflatoxins B1	
2020.4878	nuts, nut products and seed/food	feed	Ethyleneoxide in Sesamsamen aus Indien via Österreich // unauthorised substance	09-11-2020	Germany	alert notification	serious	Austria,Germany		Austria,Croatia,Cz,Austria,Germany,India	India	India		
2020.4838	nuts, nut products and seed/food	feed	Ethylene Oxide in Sesame Hulled	06-11-2020	Netherlands	information notification	serious	Netherlands	INFOSAN		India,Netherlands	India	pesticide residues	
2020.4837	cereals and bakery product/food	feed	Ethylene oxide in sesame seeds	06-11-2020	Luxembourg	alert notification	serious	Andorra,France,L,INFOSAN,Luxem		Belgium,France,N,France,India,Luxem	India,Netherlands	India	pesticide residues	
2020.4830	cereals and bakery product/food	feed	Unauthorised substance (ethylene oxide) in sesame seeds from India, used in the	06-11-2020	Spain	information notification	serious	Spain			India,Spain	India,Spain		
2020.4782	nuts, nut products and seed/food	feed	Ethylene oxide in sesame seed	05-11-2020	Slovenia	alert notification	serious	Austria,Canada,Hi,INFOSAN		Austria,Hungary,N,Austria,India,Neth,India	India	India		
2020.4684	nuts, nut products and seed/food	feed	Ethylene oxide in mechanically hulled sesame seed from India	02-11-2020	Netherlands	alert notification	serious	France,Germany,INFOSAN		France,Germany	France,India,Neth,India	India	pesticide residues	
2020.4683	nuts, nut products and seed/food	feed	Ethylene Oxide in Natural sesame seed	02-11-2020	Netherlands	alert notification	serious	Germany,Italy,Neth,INFOSAN		Germany,Portugal	India,Netherlands	India	pesticide residues	
2020.4643	nuts, nut products and seed/food	feed	Ethylene Oxide in Sesame seeds hulled	30-10-2020	Netherlands	information notification	serious	Netherlands	INFOSAN		India,Netherlands	India	pesticide residues	
2020.4635	nuts, nut products and seed/food	feed	Ethylene Oxide in Sesame seeds Unpeeled	29-10-2020	Netherlands	alert notification	serious	Austria,France,Ge,INFOSAN		Austria,France,N,France,India,Netherlands	India,Netherlands	India	pesticide residues	
2020.4634	nuts, nut products and seed/food	feed	Ethylene Oxide in Organic natural Sesame seed	29-10-2020	Netherlands	alert notification	serious	Bulgaria,France,N,INFOSAN		Bulgaria,N,France,India,Neth,India	India	India	pesticide residues	
2020.4633	nuts, nut products and seed/food	feed	Ethylene Oxide in Mechanically Hulled Sesame seed	29-10-2020	Netherlands	alert notification	serious	France,Netherlands,INFOSAN		France	India,Netherlands	India	pesticide residues	
2020.4632	nuts, nut products and seed/food	feed	Ethylene Oxide in sesame seed hulled	29-10-2020	Netherlands	information notification	serious	France,Finland,G,INFOSAN		Finland	India,Netherlands	India,Netherlands	India	pesticide residues
2020.4613	nuts, nut products and seed/food	feed	Ethylene-Oxide in sesame seed hulled	29-10-2020	Netherlands	information notification	serious	Netherlands			India,Netherlands	India	pesticide residues	
2020.4612	nuts, nut products and seed/food	feed	Ethylene-Oxide in sesame seed hulled	29-10-2020	Netherlands	information notification	serious	Italy,Netherlands,F,INFOSAN		Portugal	India,Netherlands	India	pesticide residues	
2020.4611	nuts, nut products and seed/food	feed	Ethylene Oxide in sesame seed	29-10-2020	Netherlands	information notification	serious	Netherlands	INFOSAN		India,Netherlands	India	pesticide residues	
2020.4610	nuts, nut products and seed/food	feed	Ethylene Oxide in Sesame seed hulled	29-10-2020	Netherlands	information notification	serious	Netherlands	INFOSAN		India,Netherlands	India	pesticide residues	
2020.4607	nuts, nut products and seed/food	feed	Ethylene-Oxide in sesame seed hulled	28-10-2020	Netherlands	information notification	serious	Netherlands	INFOSAN		India,Netherlands	India	pesticide residues	
2020.4606	nuts, nut products and seed/food	feed	Ethylene Oxide in Sesame seeds hulled	28-10-2020	Netherlands	information notification	serious	Netherlands	INFOSAN		India,Netherlands	India	pesticide residues	
2020.4604	nuts, nut products and seed/food	feed	Ethylene Oxide in Mechanically hulled sesame seed	28-10-2020	Netherlands	alert notification	serious	France,Germany,INFOSAN		Iceland	India,Italy,Netherla	India	iprotobentos unauthorised substance,pesticide residues	
2020.4602	nuts, nut products and seed/food	feed	Ethylene Oxide in Sesame Hulled	28-10-2020	Netherlands	information notification	serious	Netherlands	INFOSAN		India,Netherlands	India	pesticide residues	
2020.4475	nuts, nut products and seed/food	feed	Aflatoxins in Indian groundnut kernels	22-10-2020	Netherlands	border rejection notificati	serious				India,Netherlands	India	Aflatoxin B1 ,aflatoxin total	
2020.4280	nuts, nut products and seed/food	feed	Ethylene Oxide in sesame seeds (RASFF 2020.3678) - Speit	13-10-2020	Belgium	alert notification	serious	Austria,Belgium,D,Germany		Austria,Belgium,F,Belgium,Germany,India,Netherlands	India,Netherlands	India		
2020.4275	feed materials	feed	Aflatoxin B1 in groundnuts	13-10-2020	Belgium	alert notification	serious	Belgium			Belgium,Netherlan	India	Aflatoxin B1	
2020.4261	nuts, nut products and seed/food	feed	Aflatoxin B1 in Indian peanuts	13-10-2020	Netherlands	border rejection notificati	serious	Belgium			India,Netherlands	India	Aflatoxin B1	
2020.4219	herbs and spices	food	Whole Dried Chillies - aflatoxins (Aflatoxin B1) originating from India.	12-10-2020	United Kingdom	border rejection notificati	serious	United Kingdom	INFOSAN		India,United Kingd	India	Aflatoxin B1 ,Aflatoxins B1	
2020.4122	herbs and spices	food	VTEC and Salmonella spp. in fenugreek leaves from India	07-10-2020	Germany	alert notification	serious	Austria,Denmark,F,INFOSAN		Austria,Denmark,Germany,India,Un,India	India,Netherlands,India	India	Escherichia coli shigatoxin-producing,Salmonella spp.,chlorpyrifos ,thiamethoxam	
2020.4079	nuts, nut products and seed/food	feed	Aflatoxins in Indian groundnuts	05-10-2020	Netherlands	border rejection notificati	serious	Switzerland			India,Netherlands,India	India	Aflatoxin B1 ,aflatoxin total	
2020.4062	fruits and vegetables/food	feed	Salmonella and high count of Escherichia coli in frozen grated coconut from India	02-10-2020	United Kingdom	information notification	serious	United Kingdom	INFOSAN		India,United Kingd	India	Escherichia coli high count,Salmonella enteritidis	
2020.3895	nuts, nut products and seed/food	feed	Salmonella in hulled sesame seeds from India	24-09-2020	Netherlands	border rejection notificati	serious				India,Netherlands	India	Salmonella enteritidis	
2020.3872	nuts, nut products and seed/food	feed	sesame seeds - the presence of Salmonella bacteria	23-09-2020	Poland	border rejection notificati	serious	Poland			India,Poland	India	Salmonella spp	
2020.3852	fruits and vegetables/food	feed	Frozen Red Chili Puree Tablets (Batch B 1200701) - Failed for excess pesticides	21-09-2020	United Kingdom	border rejection notificati	serious				India,United Kingd	India	acephate unauthorised substance,metamidophos unauthorised substance,monocrotophos unauthorised substance,propargite ,tria	
2020.3631	herbs and spices	food	Presence of lead, chromium and mercury in quartered curcuma from India, import	08-09-2020	Greece	alert notification	serious	Greece	INFOSAN	Bulgaria,Greece,S,Bulgaria,Greece	India	India	glycidyl esters	
2020.3552	fats and oils	food	presence of Glycidyl esters = 4644 ug/kg in riceoil from India	03-09-2020	Netherlands	information notification	serious		INFOSAN		India,Netherlands	India	glycidyl esters	
2020.3453	nuts, nut products and seed/food	feed	aflatoxin in groundnuts	27-08-2020	Netherlands	border rejection notificati	serious				India,Netherlands	India	Aflatoxin B1	
2020.3424	nuts, nut products and seed/food	feed	salmonella in sesame seeds	26-08-2020	Netherlands	border rejection notificati	serious				India,Netherlands	India	Salmonella spp.	
2020.3411	nuts, nut products and seed/food	feed	aflatoxins in peanuts with shell from India	26-08-2020	Spain	border rejection notificati	serious				India	India	Aflatoxin B1	
2020.3306	fruits and vegetables/food	feed	Undeclared Sulphur Dioxide in Sultan Premium Quality Green Sultanas	17-08-2020	Ireland	alert notification	serious	United Kingdom		United Kingdom	United Kingdom	United Kingdom	sulphite undecared	
2020.3260	nuts, nut products and seed/food	feed	Salmonella in organic sesam seeds from India	13-08-2020	Slovenia	border rejection notificati	serious	Austria			Austria,India	India	Salmonella enteritidis	
2020.3256	herbs and spices	food	VTEC in getrockneten Bockshornkleeblättern aus Indien // VTEC in dried fenugreek	13-08-2020	Germany	information notification	serious	Germany	INFOSAN		Germany,India	India	Escherichia coli shigatoxin-producing	
2020.3251	other food product / mixed/food	feed	Glycidyl esters in chocolate chip cookies from India	12-08-2020	Germany	alert notification	serious	Germany,Netherla	INFOSAN	Germany,Netherla	Germany,India,Ner	India	glycidyl esters	
2020.3225	nuts, nut products and seed/food	feed	salmonella in sesame seeds from India	11-08-2020	Italy	border rejection notificati	serious				India,Italy	India	Salmonella enteritidis	
2020.3224	crustaceans and products/food	feed	prohibited substance nitrofurant (metabolite) furazolidone (AOZ) in frozen shrimps	11-08-2020	Netherlands	border rejection notificati	serious				Germany,India	India	nitrofurant (metabolite) furazolidone (AOZ) prohibited substance	
2020.3201	cocoa and cocoa products/food	feed	Aflatoxins in candies with peanuts from India	07-08-2020	Poland	border rejection notificati	serious	Germany			Germany,Ukraine	India	Aflatoxins B1	
2020.3044	herbs and spices	food	Salmonella enterica ser. Bareilly in nigella seeds from India	28-07-2020	Poland	information notification	serious	Poland	INFOSAN		India,Poland	India	Salmonella Bareilly	
2020.2865	nuts, nut products and seed/food													

reference	category	type	subject	date	notifying_country	classification	risk_decisior	distribution	forAttention	forFollowUp	operator	origin	hazards
2020.2254	fish and fish products	food	figuatera poisoning after eating Red Snapper steak (Luġanus bohar)	01-06-2020	Netherlands	alert notification	serious	Austria,Belgium,FI INFOSAN,Netherl				Austria,Belgium,FI France,India,Neth India	
2020.2251	feed materials	feed	Feed Nuts	29-05-2020	United Kingdom	border rejection notificati	serious	United Kingdom				India,United Kingd India	Aflatoxin B1
2020.2216	nuts, nut products and see food		Aflatoxin in Peanuts	28-05-2020	Netherlands	border rejection notificati	serious					India,Netherlands, India	Aflatoxin B1 ,aflatoxin total
2020.2051	nuts, nut products and see food		Aflatoxin B1 in Indian peanuts	15-05-2020	Netherlands	border rejection notificati	serious					India,Netherlands, India	Aflatoxin B1
2020.2042	nuts, nut products and see food		Salmonella in Indian sesameseed	14-05-2020	Netherlands	border rejection notificati	serious					Germany,India,Ne India	Salmonella enteritidis
2020.1911	nuts, nut products and see food		Aflatoxin in Peanuts	07-05-2020	Netherlands	border rejection notificati	serious					India,Netherlands, India	Aflatoxin B1 ,aflatoxin total
2020.1827	nuts, nut products and see food		Aflatoxin in Indian peanuts	30-04-2020	Netherlands	border rejection notificati	serious					India,Netherlands, India	Aflatoxin B1 ,aflatoxin total
2020.1825	nuts, nut products and see food		Aflatoxin B1 in shelled groundnut kernels from India	30-04-2020	Netherlands	border rejection notificati	serious					India,Netherlands, India	Aflatoxin B1
2020.1805	herbs and spices	food	Rejection of Dried Whole Red Chillies for Excess Aflatoxin B1 Contamination	29-04-2020	United Kingdom	border rejection notificati	serious					India,United Kingd India	Aflatoxin B1
2020.1803	fish and fish products	food	Erhöhter Quecksilbergehalt in gefrorenem Fisch aus Indien	29-04-2020	Germany	alert notification	serious	Belgium,France,Germany,Italy,Luxem				Belgium,France, In Germany,India India	mercury
2020.1794	nuts, nut products and see food		Aflatoxins in groundnut kernels from India	28-04-2020	Netherlands	border rejection notificati	serious					India,Netherlands, India	Aflatoxin B1 ,aflatoxin total
2020.1699	crustaceans and products food		Nitrofurans in aquaculture shrimps from India	21-04-2020	France	border rejection notificati	serious					France,India India	nitrofurans (metabolite) furazolidone (AOZ) prohibited substance
2020.1624	nuts, nut products and see food		Aflatoxins in Indian groundnuts	14-04-2020	Netherlands	border rejection notificati	serious					India,Netherlands, India	Aflatoxin B1 ,aflatoxin total
2020.1445	crustaceans and products food		Furazolidon in frozen shrimps from India	30-03-2020	Netherlands	border rejection notificati	serious					India,Netherlands, India	nitrofurans (metabolite) furazolidone (AOZ) prohibited substance
2020.1442	nuts, nut products and see food		sesame seed in which the presence of the bacterium Salmonella spp	30-03-2020	Poland	border rejection notificati	serious	Poland				India,Poland India	Salmonella spp.
2020.0698	nuts, nut products and see food		Salmonella in sesame seeds	27-03-2020	Romania	border rejection notificati	serious					India,Romania India	Salmonella enteritidis
2020.1289	other food product / mixed food		Pesticides in rice	20-03-2020	Denmark	alert notification	serious	Denmark				India,Netherlands, India	buprofezin
2020.1287	nuts, nut products and see feed		Aflatoxin B1 in Indian peanuts	20-03-2020	Netherlands	border rejection notificati	serious					India,Netherlands, India	Aflatoxin B1
2020.1247	feed materials	feed	aflatoxins in groundnut kernels	18-03-2020	United Kingdom	border rejection notificati	serious					India,United Kingd India	Aflatoxin B1
2020.1237	fruits and vegetables	food	MRL Table Grapes India	17-03-2020	Netherlands	information notification fo	serious		INFOSAN			India,Netherlands, India	methomyl ,thiodicarb
2020.1197	nuts, nut products and see food		Aflatoxin in Peanuts	13-03-2020	Netherlands	border rejection notificati	serious					India,Netherlands, India	Aflatoxin B1
2020.1196	nuts, nut products and see food		Aflatoxins in Indian groundnuts	13-03-2020	Netherlands	border rejection notificati	serious					India,Netherlands, India	Aflatoxin B1 ,aflatoxin total
2020.1171	herbs and spices	food	Aflatoxin B1 in chili powder from India	12-03-2020	Slovenia	border rejection notificati	serious			INFOSAN		Germany,India India	Aflatoxin B1
2020.1158	cephalopods and products food		cadmium in frozen whole cleaned cuttlefish from India	11-03-2020	Cyprus	border rejection notificati	serious					Cyprus,India India	cadmium
2020.1136	nuts, nut products and see food		Aflatoxins in groundnut kernels from India	10-03-2020	Netherlands	border rejection notificati	serious					India,Netherlands, India	Aflatoxin B1 ,aflatoxin total
2020.1134	nuts, nut products and see food		Aflatoxin in groundnuts kernels from India	10-03-2020	Netherlands	border rejection notificati	serious					India,Netherlands, India	Aflatoxin B1 ,aflatoxin total
2020.1101	nuts, nut products and see food		Aflatoxins in Indian peanuts	09-03-2020	Netherlands	border rejection notificati	serious					India,Netherlands, India	Aflatoxin B1 ,aflatoxin total
2020.1056	feed materials	feed	Salmonella Typhimurium & Newport in dog chews from India	04-03-2020	Germany	border rejection notificati	serious					Germany,India India	Salmonella enteritidis
2020.1045	herbs and spices	food	detection of salmonella spp	04-03-2020	Spain	border rejection notificati	serious					India	Salmonella enteritidis
2020.1035	fruits and vegetables	food	Methomyl in grapes from India	04-03-2020	Germany	information notification fo	serious	Germany				Germany,India India	methomyl unauthorised substance
2020.1023	cephalopods and products food		CADMIIUM IN FROZEN WHOLE CUTTLEFISH	03-03-2020	Cyprus	information notification fo	serious	Cyprus	INFOSAN			Cyprus,India India	cadmium
2020.1021	herbs and spices	food	Aflatoxins in dried red chillies from India	03-03-2020	United Kingdom	border rejection notificati	serious					India,United Kingd India	Aflatoxin B1
2020.0919	fruits and vegetables	food	Pesticide residues (Monocrotophos) detected in a sample	25-02-2020	United Kingdom	information notification fo	serious	United Kingdom	INFOSAN			India,United Kingd India	monocrotophos unauthorised substance
2020.0853	fruits and vegetables	food	Pesticide residues (Dimethoate and Omethoate) detected in a sample	20-02-2020	United Kingdom	information notification fo	serious	United Kingdom	INFOSAN			India,United Kingd India	dimethoate omethoate
2020.0814	herbs and spices	food	Salmonella in chili powder from India	18-02-2020	Spain	border rejection notificati	serious					India,Spain India	Salmonella enteritidis
2020.0796	food contact materials	food	co migration of aluminium from pressure cookers from India	17-02-2020	Portugal	information notification fo	serious			INFOSAN		India,Portugal India	aluminium migration
2020.0791	nuts, nut products and see food		SALMONELLA IN SESAME SEEDS	17-02-2020	Cyprus	border rejection notificati	serious			INFOSAN		Cyprus,India India	Salmonella enteritidis
2020.0649	herbs and spices	food	Aflatoxins in chillies from India	10-02-2020	Italy	border rejection notificati	serious					Italy India	Aflatoxin B1
2020.0572	nuts, nut products and see food		Aflatoxin in Peanuts from India	05-02-2020	Netherlands	border rejection notificati	serious					India,Netherlands, India	Aflatoxin B1 ,aflatoxin total
2020.0454	nuts, nut products and see food		presence of Salmonella spp.	29-01-2020	Greece	border rejection notificati	serious					Greece,India India	Salmonella enteritidis
2020.0374	nuts, nut products and see food		presence of Salmonella K5il in sesame seeds from India	24-01-2020	Greece	border rejection notificati	serious					Greece,India India	Salmonella spp.
2020.0066	cephalopods and products food		cadmium in frozen squid whole cleaned	07-01-2020	Portugal	information notification fo	serious					India,Portugal India	cadmium
2020.0016	herbs and spices	food	Salmonella in onion powder from India and spice mixtures	02-01-2020	Germany	alert notification	serious	Austria,Czech Republic				Austria,Czech Rep Germany,India	Salmonella spp.
2019.1832	herbs and spices	food	food - consumer complaint - alert notification - turmeric powder - Heavy metals - in	17-05-2019	Bulgaria	alert notification	serious	Bulgaria,Greece	Greece			Bulgaria,Greece Bulgaria,Greece,Ir India	lead migration