

| | |
|---|--|
| <i>Naam</i> | Stichting Europees <i>Aspergillus</i> PCR Initiatief/European <i>Aspergillus</i> PCR Initiative |
| <i>RSIN/Fiscaal nummer</i> | 818120617 |
| <i>Contact gegevens</i> | J Peter Donnelly, De Hoefkamp 1096, 6545 MD Nijmegen, The Netherlands |
| <i>Bestuurssamenstelling</i> | voorzitter/chair: J Peter Donnelly Secretaris Secretary: Jurgen Löffler Penningmeester/Treasurer Rosemary A Barnes |
| <i>Beleidsplan</i> | zie statuten/see statutes |
| <i>Beloningsbeleid</i> | Geen beloning/no salaries paid |
| <i>Doelstelling</i> | zie statuten/see statutes |
| <i>Verslag van de ugeoefende activiteiten</i> | A calibrator has been proposed for PCR (Lyon et al. Development and evaluation of a calibrator material for nucleic acid-based assays for diagnosing aspergillosis. J Clin Microbiol 2013; 51(7): 2403-5). The EAPCRI is progressing with its systematic review of <i>Aspergillus</i> PCR as part of the Cochrane collaboration (Cruciani et al The Cochrane Library 2012). The EAPCRI is involved in assessing the clinical utility of <i>Aspergillus</i> PCR in two trials: 1) Prevention of Invasive Fungal Infections in Subjects Receiving Chemotherapy for Acute Lymphoblastic Leukemia (AmBiGuard) ClinicalTrials.gov Identifier: NCT01259713 and 2) Empirical Versus Preemptive Antifungal Therapy (EORTC65091-06093) ClinicalTrials.gov Identifier:NCT01288378. The group has established a programme for standardising <i>Aspergillus</i> PCR in Bronchoalveolar fluids. |
| <i>Financiële verantwoording</i> | zie hieronder/see below |