


KÖZÉRTHETŐEN
AZ EURÓPAI UNIÓ
SZAKPOLITIKÁIRÓL

A termelőtől
a fogyasztóig:
biztonságos
és egészséges
élelmiszert
mindenkinek!

Élelmiszer- biztonság

Az emberi egészség és a fogyasztói
érdekek védelme magas szinten


KÖZÉRTHETŐEN AZ EURÓPAI UNIÓ SZAKPOLITIKÁIRÓL

Ez a tájékoztató füzet a „Közérthetően az Európai Unió szakpolitikáiról” című sorozat része. A sorozat azt hivatott bemutatni, mit tesz az EU a hatáskörébe tartozó szakpolitikai területeken, miért van szükség a tevékenységére, és munkája milyen eredménnyel jár.

A sorozatot alkotó kiadványokat a következő internetcímen lehet letölteni:

http://europa.eu/pol/index_hu.htm

<http://europa.eu/!Uj47Mc>

Hogyan működik az Európai Unió?

Európa 12 leckében

Európa 2020 stratégia: Európa növekedési stratégiája

Az EU alapító atyái

Adópolitika

Bankok és pénzügy

Belső piac

Bővítési politika

Csalás elleni küzdelem

Digitális menetrend és információs társadalom

Egészségpolitika

Éghajlat-politika

Élelmiszer-biztonsági politika ✘

Energiapolitika

Foglalkoztatási és szociális politika

Fogyasztói ügyek

Gazdasági és monetáris unió és az euró

Határok és biztonság

Humanitárius segítségnyújtás és polgári védelem

Jogérvényesülés, alapvető jogok és egyenlőség

Kereskedelempolitika

Költségvetés

Környezetvédelmi politika

Közlekedéspolitika

Kulturális és audiovizuális politika

Kutatási és innovációs politika

Kül- és biztonságpolitika

Mezőgazdasági politika

Migrációs és menekültügyi politika

Nemzetközi együttműködés és fejlesztés

Oktatási, képzési, ifjúsági és sportpolitika

Regionális politika

Tengerügy és halászat

Vállalkozáspolitik

Vámpolitika

Versenypolitika

TARTALOM

Miért van szükség élelmiszer-
biztonsági politikára? 3

Milyen eszközökkel él
az Európai Unió? 5

Miből áll az európai élelmiszer-
biztonsági politika? 6

Kitekintés 15

További információk 16

Közérthetően az Európai Unió szakpolitikáiról Élelmiszer-biztonság

Európai Bizottság

Kommunikációs Főigazgatóság

Polgárok tájékoztatása

1049 Brüsszel

BELGIUM

Kézirat frissítve: 2014 novemberében

Fénykép a fedőlapon és a 2. oldalon

© iStockphoto.com/Oliver Hoffmann

16 o. – 21 × 29,7 cm

ISBN 978-92-79-42446-5

doi:10.2775/78313

Luxembourg: az Európai Unió Kiadóhivatala, 2014

© Európai Unió, 2014

A kiadvány a forrás feltüntetésével szabadon másolható. A fényképeket a szerzői jog tulajdonosának előzetes engedélyével lehet csak felhasználni vagy sokszorosítani. Engedélyért közvetlenül a jogtulajdonosokhoz kell fordulni.

Miért van szükség élelmiszer-biztonsági politikára?

Az emberek, az állatok és a növények egészségének védelme az élelmiszer-termelési folyamat valamennyi szakaszában kulcsfontosságú közegészségügyi és gazdasági prioritás. Az Európai Unió élelmiszer-biztonsági politikájának kettős célja van: egyfelől az, hogy az uniós polgárok tányérjára egészséges növényekből és állatokból készült biztonságos és tápláló élelmiszerek kerüljenek, másfelől pedig az, hogy az élelmiszeripar – amely az EU legnagyobb gyártási és foglalkoztatási ágazata – a lehető legkedvezőbb feltételek között működhessen.

Az EU politikája az élelmiszer-szennyezés megelőzésével, az élelmiszer-higiéniával, az élelmiszerekkel kapcsolatos tájékoztatással, a növény- és állategészségügy, valamint az állatjólét elősegítésével igyekszik a fogyasztók egészségét megóvni az agrár-élelmiszeripari lánc teljes hosszán, azaz az élelmiszer-termelési folyamat minden lépésénél, a termelőtől egészen a fogyasztóig.

Az uniós élelmiszer-politika három általános célkitűzése:

- biztonságos és tápláló élelmiszerek és takarmányok biztosítása;
- a növényvédelem, az állategészségügy és az állatjólét magas színvonalának megteremtése;
- megfelelő és átlátható tájékoztatás nyújtása az élelmiszer eredetéről, tartalmáról/címkézéséről és felhasználásáról.

Az egészséges élelmiszerek biztosítása határokon átnyúló kérdés, mivel az elfogyasztott élelmiszerek többsége országhatáron kívülről érkezik. Az Európai Unió egységes piacán az áruk – köztük az élelmiszerek is – az EU teljes területén szabadon értékesíthetők.

Ez a helyzet – ellentétben azzal, amikor az élelmiszer csak az adott ország területén értékesíthető – nemcsak több választási lehetőséget és a kieléződő versenynek köszönhetően alacsonyabb árakat jelent a fogyasztók számára, hanem azt is, hogy a minőséggel és a biztonsággal kapcsolatos legfontosabb szabályokat Unió-szerte hatályos jogszabályokba kell foglalni. Hiszen ha az egyes országokban minden termékre más-más szabályozás vonatkozna, az nemcsak ellehetetlenítené a szabad kereskedelmet, de egyes országok termelőit is tisztességtelen versenyelőnyhöz juttatná. Mi több, mivel az agrárpolitika egésze uniós hatáskörbe tartozik, az EU-nak módjában áll, hogy a termelőkre vonatkozóan megállapított gazdasági támogatások és szabályok révén befolyásolja a tányérjainkra kerülő élelmiszerek minőségét és biztonságosságát.

Ezeknek az uniós szabályoknak köszönhetően az európai polgárok egészségét a világ egyik legszigorúbb élelmiszer-biztonsági előírásrendszere garantálja. Az agrár-élelmiszeripari lánc egyes állomásain elvégzett kötelező ellenőrzések garantálják azt is, hogy a növények és az állatok egészségesek, a takarmányok és az élelmiszerek biztonságosak és jó minőségűek legyenek, valamint hogy megfelelően legyenek címkézve, és megfeleljenek a szigorú uniós előírásoknak.

A fenti követelmények betartása azonban napjaink világpiacon számos kihívást tartogat, melyek a következők:

- a növény- és állatbetegségek Európai Unió területére való bejutásának és ottani elterjedésének megelőzése;

*Élelmiszereink
biztonságosságát az uniós
szabályok biztosítják*


- a betegségek állatról emberre történő átterjedésének megelőzése. Jelenleg több mint 200 olyan betegség ismert – pl. a szalmonella –, amely az élelmiszerláncon keresztül állatról emberre terjedhet;
- a közös szabályok betartásának biztosítása az Európai Unió területén a fogyasztók védelme és a tisztességtelen verseny kialakulásának megelőzése érdekében;
- az állatjólét védelme;
- a fogyasztók világos és egyértelmű tájékoztatása az élelmiszerek tartalmáról és eredetéről;
- hozzájárulás a globális élelmiszer-biztonság megteremtéséhez és ahhoz, hogy biztonságos és minőségi élelmiszerek kerülhessenek a tányérjainkra (a becslések szerint 2030-ig 8 milliárd ember húsban gazdag ételmezését kell megoldani). E szükséglet kielégítéséhez a világ élelmiszer-termelésének legalább 40%-os növekedése szükséges, amely növekedés 80%-át az intenzívebb növénytermesztés terén kell elérni.

Öt tény az EU élelmiszer-politikájáról:

- *Az agrár-élelmiszeripar az EU második legnagyobb gazdasági ágazata: 48 millió embert foglalkoztat, és évente közel 750 milliárd euróval járul hozzá az európai gazdasághoz.*
- *Egy élelmiszerezen csak akkor lehet feltüntetni egészségre vonatkozó állítást, ha az tudományosan bizonyított, és az Európai Bizottság engedélyezte.*
- *Az elmúlt évtizedben az EU állatbetegség-mentesítési politikájának köszönhetően évi 2124-ről évi 18-ra sikerült csökkenteni a kergemarhakór (szarvasmarhák szivacsos agyvelőbántalma) eseteinek számát.*
- *A baromfiállományok körében bevezetett uniós szalmonella-ellenőrzési program eredményeként az S. Enteritidis okozta humán megbetegedések száma 2007 és 2011 között 60%-kal csökkent.*
- *Az EU a világ egyik vezető vetőmagtermelője: a világ vetőmag- és növényi szaporítóanyag-exportjának 60%-a az EU-ból származik.*

Milyen eszközökkel él az Európai Unió?

Az Európai Unió élelmiszer-biztonsági politikájának alapelveit a 2002-ben elfogadott általános élelmiszerjog határozza meg. E jog általános célkitűzése, hogy megkönnyítse az élelmiszerek szabad kereskedelmét az Unió tagállamai között azáltal, hogy minden tagállamban egyformán magas szintű fogyasztóvédelmet ír elő.

Az uniós élelmiszerjog számos, élelmiszerekkel kapcsolatos általános kérdés mellett kiemelten foglalkozik az élelmiszer-biztonsági kérdésekkel (az élelmiszerekkel kapcsolatos tájékoztatást és az állatjólét kérdéseit is beleértve). Az uniós élelmiszerjog a takarmány- és élelmiszer-termeléstől kezdve a feldolgozáson és a tároláson át egészen a szállításig az élelmiszerlánc teljes hosszát szabályozza, de az import/export és a kiskereskedelmi forgalom területét sem hagyja figyelmen kívül. Ez az integrált szemlélet két dolgot jelent: egyfelől azt, hogy az Európai Unióban előállított és értékesített minden takarmány és élelmiszer útja a termelőtől egészen a fogyasztóig nyomon követhető, másfelől pedig azt, hogy a fogyasztók kellően tájékozottak a tányérjukra kerülő élelmiszerek tartalmával kapcsolatban.

Az uniós élelmiszerjog emellett a kockázatelemzés alapelveit is lefekteti. Ezek az alapelvek határozzák meg, hogy mikor, hogyan és kinek kell elvégezni azokat a tudományos és szakmai értékeléseket, amelyek az emberek, az állatok és a környezet megfelelő védelmét biztosítják.

E közös megközelítés nemcsak azt biztosítja, hogy az Európai Unió egész területén minimumkövetelmények lépnek életbe, hanem azt is, hogy a tagállamok összehangoltan, eredményesen és költséghatékonyan léphetnek fel a betegségek megelőzése, ellenőrzése, valamint az élelmiszer- és takarmány-biztonsági kockázatok kezelése során.

Az alapelvek

Az uniós élelmiszerjog az alábbi közös elveken alapul, amelyeket minden uniós tagállam köteles végrehajtani:

- *a közegészség, a növény- és állategészség, valamint az állatjólét védelme;*
- *kockázatértékelés és független tudományos tanácsadás;*
- *elővigyázatosság;*
- *a termékek eredetének nyomonkövethetősége;*
- *átláthatóság és világos, egyértelmű tájékoztatás az élelmiszerekről és takarmányokról;*
- *a felelősségi körök pontos meghatározása az agrár-élelmiszeripari lánc összes szereplője számára. Az élelmiszerlánc minden szereplőjének elsődleges felelőssége, hogy biztonságos élelmiszer kerüljön a piacra;*
- *szigorú és rendszeres ellenőrzések;*
- *képzés és oktatás.*

Miből áll az európai élelmiszer-biztonsági politika?

Az európai élelmiszer-biztonsági politika lényege, hogy a fogyasztókban kiépítse a bizalmat azzal kapcsolatban, hogy az Európában vásárolt élelmiszer biztonságos. Az első élelmiszer-higiéniai szabályokat az EU 1964-ben vezette be. Azóta ezek a szabályok egyfelől az emberek, az állatok és a növények egészségét, valamint a környezetet is védő proaktív, koherens és minden részletre kiterjedő eszközzé fejlődtek, másfelől az élelmiszerek és takarmányok zökkenőmentes kereskedelmét is segítik.

Elővigyázatosság és tudományos tanácsadás

Az Európai Unió élelmiszer-politikája tudományosan bizonyított tényeken és mélyreható kockázatelemzésen alapszik. Az EU intézményeinek működését a tudományos bizottságok tevékenysége mellett az Európai Élelmiszerbiztonsági Hatósághoz (EFSA) hasonló ügynökségek független tudományos tanácsai is segítik.

Az olaszországi Pármában működő EFSA 2002-ben jött létre. Feladata, hogy mielőtt bizonyos élelmiszerek uniós értékesítése zöld lámpát kapna, elvégezze a szükséges kockázatértékeléseket. Az EFSA egyfelől tudományos tanácsokkal segíti az Európai Bizottságot és az Unió országait abban, hogy hatékony fogyasztóvédelmi döntéseket hozhassanak, másfelől élelmiszer-biztonsági válságok esetén kulcsszerepet tölt be abban, hogy e válságokra az EU a lehető legrövidebb idő alatt tudjon reagálni.

Ellenőrzések

Az uniós szabályozás értelmében szigorú és minden részletre kiterjedő vizsgálatok biztosítják, hogy az élelmiszerláncba bekerülő összes termék megfeleljen a vonatkozó szabványoknak. E vizsgálatok közé tartoznak az állatgyógyászati készítményekből és növényvédő

szerekből származó káros maradékanyagokon, valamint a szennyező anyagokon (pl. dioxin) végzett vizsgálatok.

Az Európai Unió ellenőrei az élelmiszer-termelésben részt vevő gazdaságokat és vállalkozásokat is felkeresik. Az Unió határain a nemzeti hatóságok ellenőrzik, hogy az Európai Unión kívülről érkező állatok és élelmiszerek megfelelnek-e az európai szabványoknak.

Adalék- és ízesítőanyagok

Az élelmiszer-adalékanyagok és ízesítőanyagok az élelmiszer ízének, állagának és megjelenésének javítása, illetve tartósítás céljából szándékosan hozzáadott vegyi anyagok. Elkerülendő, hogy ezek az anyagok veszélyt jelentsenek az emberi egészségre, alkalmazásukra a szigorú szabályozás vonatkozik.

Az EU területén való engedélyezésük előtt minden élelmiszer-adalékanyag esetében (ideértve a tartósítószeret, a színezőanyagokat és az édesítőszeret is) a szakemberek tudományos vizsgálattal ellenőrzik azok emberi egészségre gyakorolt esetleges káros hatásait. E vizsgálatot minden egyes élelmiszer-adalékanyag esetében el kell végezni. Az engedélyezést követően bizonyos élelmiszerekben való felhasználásuk gyakran meghatározott mennyiségekhez kötött. Az uniós szabályok azt is előírják, hogy a termék csomagolásán valamennyi felhasznált adalékanyagot fel kell tüntetni.

Ízesítőanyagok csak akkor adhatók az élelmiszerhez, ha tudományosan bizonyított, hogy a fogyasztók egészségére nem jelentenek veszélyt. Az EU-ban jelenleg 2100 ízesítőanyag rendelkezik engedéllyel, 400 anyagot pedig az EFSA jelenleg is vizsgál.

Az élelmiszerekkel érintkezésbe kerülő anyagokra vonatkozó biztonsági határértékek

„Élelmiszerekkel érintkezésbe kerülő anyag” minden olyan anyag, amely élelmiszerrel kerül érintkezésbe (pl. csomagolóanyagok, feldolgozógépek, evőeszközök és edények). Az ilyen anyagok biztonságosságára vonatkozó alapvető követelményeket uniós jogszabályok írják elő. Az Európai Élelmiszerbiztonsági Hatóság például a műanyagból készült élelmiszer-csomagolóanyagok gyártásához felhasznált valamennyi anyagot biztonsági értékelést végez, mielőtt engedélyezné az EU-ban. A hatályos uniós jogszabályok kimondják, hogy az élelmiszerekkel érintkezésbe kerülő anyagok nem idézhetnek elő semmilyen


Az emberek, az állatok és a környezet védelmét szolgáló uniós rendeletek tudományos értékeléseken alapulnak

olyan reakciót, amely megváltoztathatja az élelmiszer ízét, megjelenését, állagát, illatát vagy kémiai összetételét.

Takarmány-adalékanyagok, növényvédőszer és állatgyógyászati készítmények maradékanyagainak korlátozása

Az uniós szabályozás értelmében a takarmány-adalékanyagokról, az állatgyógyászati készítményekről és a növényvédőszerokről engedélyezésük előtt teljes körű tudományos értékeléssel kell bizonyítani, hogy az emberekre, az állatokra és a környezetre nem ártalmasak. Ha a vizsgálat eredménye szerint biztonságosságuk nem bizonyítható, alkalmazásuk nem kapja meg a szükséges engedélyeket, míg más esetekben meghatározhatják azokat a maximális maradékanyag-értékeket, amit a takarmány még tartalmazhat.

Az élelmiszer-higiénia javítása

A szigorú élelmiszer-higiéniai eljárások betartásának elmulasztása miatt elszabaduló baktériumok, vírusok és paraziták súlyos közegészségügyi veszélyt jelenthetnek. Ennek közismert esete a baromfitermékekben jelentkező szalmonellafertőzés, a tej, a hús és a halászati termékek listériafertőzése vagy a marhahús BSE-fertőzése.

Ahhoz, hogy az EU e kockázatoktól megvédhesse polgárait, az uniós szabályozásnak az élelmiszerlánc teljes hosszán, az Európai Unió összes országában átfogó és összehangolt élelmiszer-higiéniai megközelítést kell alkalmaznia. Az elsődleges felelősség azonban természetesen az élelmiszereket előállító és értékesítő vállalatokat és embereket terheli: őket jogszabály kötelezi önellenőrzési programok bevezetésére. Az Európai Unió 2003-ban valamennyi tagállam baromfiállományára vonatkozóan szalmonellára irányuló ellenőrzési programcsomagot vezetett be. E programok célja a megfelelő és hatékony intézkedések megtételének biztosítása a szalmonella és egyéb zoonózis-kórokozók kimutatására és ellenőrzésére a termelés, a feldolgozás és a forgalmazás valamennyi lényeges szakaszában. Megelőző intézkedéseket különösen


Az uniós szabályozás átfogó és összehangolt élelmiszer-higiéniai megközelítést irányoz elő

az elsődleges termelés szintjén kell hozni annak érdekében, hogy csökkentsék gyakoriságukat és a közegészségügyre jelentett kockázatukat. Az előírások szerint az említett ellenőrzési programok mellett az élelmiszerlánc teljes hosszán – így a vágáskor, a feldolgozáskor, a forgalmazáskor, a kiskereskedelemben és az élelmiszerek előkészítésekor – további ellenőrző intézkedésekre is szükség van. Ennek köszönhetően 2007 és 2011 között a humán szalmonellafertőzéses esetek száma 60,5%-kal csökkent, míg a tojással és tojástermékekkel kapcsolatos esetek száma 42,3%-kal esett vissza ugyanebben az időszakban (azaz a járványkitörések száma 248-ról 143-ra csökkent).

REGISZTRÁLT SZALMONELLAKITÖRÉSEK AZ EU-BAN, 2007–2011


Az élelmiszer-szennyezés visszaszorítása

Az élelmiszerekben előforduló szennyező anyagokra vonatkozó uniós szabályozás alapelve, hogy a szennyeződések olyan alacsony szinten kell tartani, amely helyes munkamódszerekkel még ésszerűen biztosítható. A közegészség védelme érdekében ugyanakkor bizonyos szennyező anyagok (pl. dioxinok, nehézfémek, nitrátok) vonatkozásában a tudományos tanácsadó testületek véleménye alapján maximális határértékeket állapítottak meg.

Az egészségesebb táplálkozás népszerűsítése

Napjaink Európai Uniójában a korai elhalálozás hét leggyakoribb rizikófaktora közül öt étkezési és italfogyasztási szokásainkhoz köthető. Ezek a magas vérnyomás, a megemelkedett koleszterinszint, a magas testtömeg-index, az elégtelen zöldség- és gyümölcsfogyasztás és az alkoholfogyasztás. A fenti problémák orvoslását célzó közegészségügyi intézkedéseket kizárólag az egyes európai


Az egészségesebb táplálkozás csökkentheti az egészségügyi kockázatokat

országok hozhatják meg, az Unió ebben a tekintetben hatáskörrel nem rendelkezik. Ez azonban nem jelenti azt, hogy az EU bizonyos kezdeményezéseket ne hangolna össze: ez történik például az étrend, a testmozgás és az egészség témájával foglalkozó uniós platform, illetve a táplálkozással és a testmozgással foglalkozó magas szintű munkacsoport keretein belül is. E két munkacsoport célja, hogy az európai országok képviselőinek részvételével megvitassa az olyan, étrenddel összefüggő egészségügyi problémákat, mint az elhízás és a cukorbetegség.

Az élelmiszer-fejlesztés támogatása

Az új élelmiszerek olyan élelmiszerek vagy élelmiszer-összetevők, amelyek emberi fogyasztás céljából történő felhasználása mindeddig elhanyagolható volt. Jogi értelemben idetartoznak az Európai Unióban 1997 előtt nem használt élelmiszerek, például a sucromalt, egy maltózban gazdag szacharid-keverék (édesítőszer) vagy a guarbab nevű növényből nyert, fehér, lisztyszerű guargumi; 2010-től mindkettő forgalmazása engedélyezett az EU-ban.

Az Unióban minden, forgalmazásra engedélyezett új élelmiszer vagy összetevő tudományos biztonsági vizsgálaton esik át. Amikor a hatóságok egy új élelmiszert megadják az engedélyt, az tartalmazza a termék speciális felhasználási feltételeit és a címkézésére vonatkozó előírásokat.

Egyértelmű címkézés

Az Unió címkézésre vonatkozó szabályainak köszönhetően a fogyasztók átfogó és pontos információt kaphatnak az élelmiszerek alkotórészeiről és összetételéről, így körültekintő döntéssel választhatják ki, hogy mi kerüljön a tányérjukra. Az élelmiszereket egyértelmű címkézéssel kell ellátni, a címkén pedig szerepelnie kell az allergénekre és a tápértékekre (energia-, zsír-, telítettség-, szénhidrát-, cukor-, fehérje- és sótartalom) vonatkozó információknak. Bizonyos élelmiszerek címkéje a gyártóról, a forgalmazóról, a tárolási körülményekről és az elkészítés módjáról is tájékoztat.

Fontos, hogy a címke legyen eltávolíthatatlan, jól látható, jól olvasható, tartalma pedig legyen közérthető.

Élelmiszerek meghatározott csoportok számára

A meghatározott lakossági csoportoknak (csecsemők, kisgyermekek) szánt élelmiszerek sokkal részletesebb szabályozás alá esnek, mert csak így biztosítható megfelelő tápanyag-összetételük és az, hogy a csomagolásuk a szükséges fogyasztói tájékoztatást tartalmazza.

Pontos, egészségre vonatkozó állítások

A tápanyag-összetételre és az egészségre vonatkozó állítások uniós szabályozása azokra az esetekre vonatkozik, amikor a gyártók (például a termékcímkén vagy a reklámokban) hangsúlyozni szeretnék az élelmiszer egészségre gyakorolt pozitív hatását. Ilyen kijelentés például az „hozzájárul a szív megfelelő működéséhez” vagy a „csökkenti a koleszterinszintet”. Az állítások feltüntetése csak akkor engedélyezett, ha azok tudományosan igazolhatók, és ezt az Európai Élelmiszerbiztonsági Hatóság értékelése is alátámasztja. 2012 májusában 4600 kérelem elbírálását követően az Unió a 31 engedélyezett tápanyag-összetételre vonatkozó állításon felül 222 egészségre vonatkozó állítást engedélyezett.

A jó minőségű és a hagyományos élelmiszerek termelésének elősegítése

Az élelmiszerek címkézésére vonatkozó szabályoknak köszönhetően a fogyasztók könnyebben beazonosíthatják a bioélelmiszereket, illetve a minőségi és a meghatározott módon előállított élelmiszereket. Különböző uniós logók jelzik például a meghatározott földrajzi eredethez kapcsolódó termékeket. Ilyen az „oltalom alatt álló eredetmegjelölés” (OEM), az „oltalom alatt álló földrajzi jelzés” (OFJ), illetve a hagyományos módon előállított termékek esetében a „hagyományos különleges termék” (HKT) megjelölés.


Az Európai Unióban az élelmiszereket egyértelmű címkével kell ellátni, amely tartalmazza az élelmiszer tápértékét, összetételét és az előállításával kapcsolatos információkat

Az EU biogazdálkodást tanúsító logója az Európai Unióban előállított valamennyi előrecsomagolt élelmiszeren feltüntethető, ezzel jelezve, hogy az előállítás során a gyártó betartotta az Unió ökológiai termelésre vonatkozó szabványait.

2012 végén 1138 termék szerepelt az OEM, OFJ vagy HKT jelöléssel rendelkező termékek listáján, köztük a „Champagne” pezsgő (OEM), a pármái sonka (OFJ) és a Gueuze sör (HKT).

Az állategészségügy előmozdítása és az állatbetegségek visszaszorítása

Az uniós állat-egészségügyi jog a „jobb megelőzni, mint gyógyítani” elven alapul. Állatbetegségek kitörése esetén vészhelyzeti tervek lépnek életbe, amelyek célja a betegség terjedésének megakadályozása és a veszélyeztetett egyedek védelme mellett az, hogy korlátozzák a válság termelőkre, gazdaságra és társadalomra gyakorolt hatását.

Az EU évről évre pénzügyi támogatással segíti elő a különböző állatbetegségek megelőzését, ellenőrzését és figyelemmel kísérését. E támogatásból vakcinázási programokat, állatkísérleteket és kezeléseket valósítanak meg, de a kiselejtezéért járó kompenzációt is ebből fedezik. E programokkal összességében számos betegség – pl. a veszettség, a szarvasmarhák szivacsos agyvelőbántalma és a szalmonellózis – előfordulását sikerült visszaszorítani.

Emellett az Európai Unió 2012-ben vizsgálatokat kezdeményezett a méhcsaládupsztlások okának feltérképezésére, és a Schmallenberg-vírus terjedésének felderítésére (ez az új vírus 2011-es első azonosítása óta egyre nagyobb számban okoz fertőzést a szarvasmarhák, a juhok és a kecskék körében).

Állatjárvány kitörésének gyanúja esetén végre kell hajtani a kötelező uniós ellenőrzési intézkedéseket. Ezek pl. a betegség terjedését megakadályozó mozgási korlátozások, az állomány vakcinázása vagy a kényszerselejtezés. Az Unió jelentős oltóanyagkészletekkel rendelkezik bizonyos állatbetegségek ellen, amelyek megjelenésük esetén súlyos következményekkel járhatnak.

BSE-ESETEK SZÁMA AZ EU-BAN


SZALMONELLA ESETEK SZÁMA AZ EU-BAN


A betegségek állatról emberre való terjedésének megelőzése

A zoonózisok (pl. a szalmonellózis vagy a tuberkulózis) állatról emberre vagy emberről állatra terjedő, súlyos közegészségügyi kockázatot jelentő betegségek. Mivel az Unióban szigorú szabályok írják elő az állatbetegségek ellenőrzését, kizárólag egészséges állatok és ilyen állatokból származó termékek kerülhetnek be az élelmiszerláncba. Az Európai Unió emellett a zoonózisok kutatását is finanszírozza.

Az Európai Unió által a biztonságos élelmiszerek előállítására fordított költségek

Az elmúlt 10 évben az EU 3,3 milliárd eurót fordított élelmiszer-biztonsági politikájára, amelyből 2,2 milliárd euróval támogatta a specifikus állatbetegségek felszámolására irányuló programokat.

Az EU a 2014–2020 közötti költségvetési időszakban az élelmiszer-biztonságra elkülönített 2,2 milliárd eurót két fő területre kívánja fordítani. Ezek:

- az állatbetegségek felszámolása; és
- az Unió állat-egészségügyi sürgősségi alapjának létrehozása, amely a tervek szerint a referencialaboratóriumokat, a képzési programokat és a vakcinabankokat is finanszírozná.


A tojóttyúk életkörülményeit az Unió állatjóléti jogszabályai határozzák meg

A magas szintű állatjólét biztosítása

Az Európai Unió állatjóléti politikájának alapja az Európai Unióról szóló szerződésben meghatározott elv, amely az állatokat „érző”, tudattal rendelkező lényekként ismeri el. Kimondja, hogy „Az Unió mezőgazdasági, halászati, közlekedési, belső piaci, kutatási, technológiafejlesztési és űrkutatási politikáinak kialakításánál és végrehajtásánál az Unió és a tagállamok teljes mértékben figyelembe veszik az állatok kíméletére vonatkozó követelményeket, miközben tiszteletben tartják a tagállamok – különösen a vallási szertartásokra, kulturális hagyományokra és regionális örökségre vonatkozó – jogszabályi vagy közigazgatási rendelkezéseit és szokásait.” (az Európai Unió működéséről szóló szerződés 13. cikke).

Az Unió állatjóléti előírásai a maguk nemében a világ legszigorúbb előírásai közé tartoznak, és mint ilyenek, a következő alapvető szabadságjogokon alapulnak: a komfortérzethez való jog, a takarmányhoz és ivóvízhez való jog, szorongás és félelem nélküli élethez való jog, fájdalomtól, sérülésektől, betegségektől mentes tartáshoz való jog, valamint a természetes viselkedési mintázatok kimutatásához való jog. Az 1974-ben bevezetett legelső állatjóléti szabályok óta az EU állatjóléti politikája számos kérdés tekintetében jelentős fejlődésen ment keresztül, azóta például jogszabály tiltja a kozmetikumok és kozmetikai összetevők állatokon történő tesztelését, és különös szabályokat vezettek be az állatok vágóhídi bánásmódjára vonatkozóan.

Az állatok szállítására is szigorú szabályok vonatkoznak: 8 óránál hosszabb szállításhoz például csak hatóságilag engedélyezett, hőmérséklet-szabályozó berendezéssel, illetve itatórendszerrel felszerelt jármű vehető igénybe.

Az állatjólét koncepciója a „helyes mezőgazdasági gyakorlat” szerves részét képezi. Ez azt jelenti, hogy a gazdálkodók csak a minimumkövetelmények betartása mellett részesülhetnek az uniós közös agrárpolitika keretein belül nyújtott támogatásokból. Bizonyos haszonállatok esetében további állatjóléti előírásoknak is meg kell felelni: a tojóttyúk esetében például az Unió betiltotta azoknak a nem

korszerűsített tojóketreceknek a használatát, amelyekben a tyúkok fészkenek és az ülőrúdnak nincs elegendő hely.

Élő állatok, állati eredetű élelmiszerek és takarmányok hatékony nyomkövetési rendszere

Az import és a kereskedelem során nap mint nap számtalan szállítmányi élő állat és állati eredetű termék érkezik az Európai Unió területére, amelyek biztonságos mozgására szigorú eljárások vonatkoznak.

Az Unió kereskedelem-ellenőrzési és szakértői rendszere (TRACES) az Unió határain belépő és az Unión belüli kereskedelemben jelen lévő élő állatok és állati eredetű élelmiszerek és takarmányok nyomon követésére szolgál. A TRACES az uniós és az Unión kívüli állat-egészségügyi hatóságok közötti összeköttetés megteremtésével lehetővé teszi, hogy egészségügyi veszély esetén az állatorvosi szolgálatok és vállalkozások gyorsan meghozhassák a szükséges intézkedéseket, miáltal szükség esetén a termékeket gyorsan vissza lehet hívni a szupermarketek polcairól.

Az uniós nyomkövetési rendszer részeként a szarvasmarhákat, sertéseket, juhokat és kecskéket eltávolíthatatlan azonosító számmal kell ellátni, így járvány kitérés esetén a hatóságok és az állatorvosi szolgálatok e szám segítségével követhetik nyomon az egyedek mozgását.

Az Unióba belépő minden élő állatot és nagy mennyiségű állati eredetű élelmiszert hatósági állatorvos által érvényesített állat-egészségügyi bizonyítvánnyal kell ellátni, amely igazolja, hogy az áru megfelel az Unió állat-egészségügyi minimumkövetelményeinek.

Házi kedvencével utazna? Mostantól ez is könnyebb!

Az uniós szabályozás biztosítja a háziállatként tartott macskák, kutyák és vadászgörények biztonságát és


Az Unió állatállományát füljelzővel kell ellátni, hogy eredetük nyomon követhető legyen

biztonságos utazását az Unió országai között. Az Európai Unió 2004-ben vezette be a kedvtelésből tartott állatok számára kiadható útlevelet. Ez a dokumentum minden olyan szükséges információt tartalmaz, amely az állat azonosítására és egészségi állapotára vonatkozik, többek között az oltások, a vizsgálati és/vagy a paraziták elleni kezelések adatait. Ez elősegíti a veszettség és hasonló betegségek terjedésének megelőzését. A rendszer Andorrára, Monacóra, Norvégiára és Svájcra is kiterjed.

A nemzetközi állatjóléti előírások előmozdítása

Az Európai Unió szorosan együttműködik az ENSZ Élelmezési és Mezőgazdasági Szervezetével (FAO) és a Nemzetközi Állatjárványügyi Hivatallal (OIE), hogy közösen hívják fel a figyelmet a nemzetközileg elfogadott állatjóléti előírásokra, és előmozdítsák azok alkalmazását. Az EU a világ más országaival kötendő kereskedelmi megállapodások során is előtérbe helyezi az állatjóléti kérdéseket, sőt, azokat az új megállapodások tárgyalásai során is napirendre tűzi.

A kártevők terjedésének megakadályozása

Mivel a növénytermesztés évente 205 milliárd eurós bevételt jelent az Európai Unió számára, a növény-egészségügyi kutatások a fenntartható és versenyképes mezőgazdasági, kertészeti és erdészeti gazdálkodás szempontjából elengedhetetlenek.

Ha a növényegészségügy területét az EU nem szabályozná, az Unió mezőgazdasági, kertészeti és erdészeti terményei számos, gazdasági szempontból jelentős következményekkel járó növény-egészségügyi veszélynek lennének kitéve. Például az évi 4 milliárd eurót termelő uniós citrustermelésben komoly károkat okozna, ha a citrusfélék baktériumos rákjának kórokozója bejutna az Európai Unióba. A kártevőt a közelmúltban azonosították az Egyesült Államokban, ahol több mint 800 millió eurót költöttek kompenzációra és a betegség felszámolására.

Az uniós szabályozás szigorú importelőírásokkal és hasonlóan szigorú szállítási feltételekkel védekezik a kártevők ellen. Emellett a vegetációs időszak során és közvetlenül a betakarítást követően is rendszeresen végeznek vizsgálatokat. Az uniós szabályozás azt is biztosítja, hogy a kártevők ellen alkalmazott növényvédő szerek ne jelentsenek veszélyt az emberek egészségére, és ne károsítsák a környezetet.

A növényi szaporítóanyagok védelme

A növényi szaporítóanyagok (vetőmagok és palánták) jelentik a mezőgazdasági, a kertészeti és az erdészeti


A növények egészsége elengedhetetlen az Unió általános élelmiszer-biztonsági céljainak megvalósításához

termelés alapkövét, hiszen az élelmiszer- és takarmány-előállítási lánc első láncszemeként nagy hatással vannak a növénytermesztés sokféleségére, minőségére és egészségére. 2012-ben 19 580 szántóföldi és 18 450 kertészeti növényfajta szerepelt a forgalmazásra szánt növényfajták uniós nyilvántartásában.

Ugyanebben az évben a kereskedelmi vetőmagok uniós piacának értéke közel 6,8 milliárd euróra volt becsülhető; ez a kereskedelmi vetőmagok világpiacának több mint 20%-át teszi ki. A világ vetőmagexportjának 60%-a az EU-ból származik. Mindezekon felül a növényi szaporítóanyagokkal foglalkozó ágazat rendkívül innovatív ágazatként kifejezetten sokat költ kutatásra. Az EU létrehozott egy olyan rendszert, amely az új növényfajtákra szellemi tulajdon-jogot biztosít; ez a közösségi növényfajta-oltalom.

A növénygenetikai források élelmezési és mezőgazdasági felhasználásáról szóló nemzetközi egyezmény globális keretet teremt a mezőgazdasági növények genetikai forrásához való hozzáféréshez. Az egyezményt nemcsak az Unió, de az összes tagállam is ratifikálta már. Az egyezmény fontos része a szaporítóanyagok átadását szabályozó mintamegállapodás. E két magánfél között létrejövő dokumentum értelmében az első fél bizonyos genetikai erőforrások használati jogát átadja a másik félnek, és a két fél megegyezik abban, hogy amennyiben az ebből az anyagból származó termékek értékesítésére sor kerül, úgy a keletkezett hasznon megosztoznak. Az egyezmény hatálya alá több mint 1,5 millió minta tartozik, és a szaporítóanyagok átadását szabályozó mintamegállapodás alapján évente 444 000 szaporítóanyag-átadás történik.

A géntechnológiával módosított szervezetek (GMO-k) engedélyezését és forgalmazását szigorú rendszer szabályozza

A géntechnológiával módosított szervezetek (GMO-k) olyan szervezetek, amelyek genetikai tulajdonságait mesterségesen módosították azért, hogy új tulajdonságokkal ruházzák fel azokat – például a szárazságtűrő vagy bizonyos gyomirtó szerrel vagy kártevővel szemben ellenálló, illetve a tápértékükben feljavított növények.

Az Európai Unió szigorúan szabályozza a GMO-k forgalomba hozatalát. Az Unióban kizárólag az előzetesen engedélyezett GMO-k használhatók fel, engedélyt viszont csak azok a GMO-k kapnak, amelyek az emberek, az állatok és a környezet szempontjából veszélytelennek bizonyultak, de az esetleges előre nem látható hatások miatt engedélyezésük után is figyelemmel kell kísérni őket.

A GMO-kat termesztési célra vagy élelmiszer- és takarmányösszetevőként is engedélyezhetik. Az engedélyezési kérelmek kezelése a vonatkozó uniós jogszabályokban előírt eljárásoknak megfelelően uniós szinten történik, melynek során azokat az Európai Élelmiszerbiztonsági Hatóság (EFSA) mellett a tagállamok nemzeti hatóságai is elbírálják. A Bizottság csak akkor javasolhatja egy GMO engedélyezését, ha az EFSA kockázatértékelése pozitív eredménnyel zárult. A tagállamok szabályozási bizottságban döntenek a Bizottság által javasolt engedélyezési határozatról.

Amennyiben komoly egészségügyi vagy környezetvédelmi veszély merül fel, a tagállamok az uniós szintű engedélyezés után is fogadhatnak el nemzeti szintű védzárásokat.

Minden engedélyezett GMO-t tartalmazó, ilyen GMO-ból álló vagy ilyen GMO-ból készített terméket címkézni kell, kivéve, ha a termék GMO-tartalma nem éri el a 0,9%-ot, feltéve, hogy ez az előfordulás elkerülhetetlen, és nem szándékos. A címkézési szabályok nem vonatkoznak a GMO-val takarmányozott állatoktól származó termékekre. A Bizottság feltáró tanulmányt készít a „GM-mentes” címkézési rendszerről, hogy megállapítsa, szükséges-e e terület harmonizációja.

Az Unióban engedélyezett GMO-k listája megtalálható honlapunkon:
http://ec.europa.eu/food/dyna/gm_register/index_en.cfm

Hogyan garantálja az EU a növényvédő szerek biztonságos használatát?

A gyakran peszticidként emlegetett növényvédő szereket elsősorban a növényi kártevők és betegségek elleni védekezésben használják. Bevetésüket az Európai Unió szigorúan szabályozza, hogy a bennük található vegyszerek emberre vagy környezetre gyakorolt nemkívánatos


Az Európai Unió korlátozza az élelmiszerekben és takarmányokban előforduló növényvédőszer-maradékok mennyiségét

mellékhatásai elkerülhetők legyenek. Az Unió egyetlen országában sem használható vagy forgalmazható növényvédő szer addig, amíg a felhasználási feltételek szerint elvégzett alapos értékelés nem bizonyította annak biztonságosságát.

A növényvédő szerekben használt hatóanyagok szigorú engedélyezési eljáráson mennek keresztül, ennek előfeltétele pedig az EFSA mélyreható értékelése a hatóanyag emberi és állati egészségre, valamint a környezetre gyakorolt hatásáról. Az EFSA értékelése alapján az Európai Bizottság dönti el, hogy az adott hatóanyag engedélyezhető-e az Unióban. Figyelembe véve az Európai Unió sokrétű mezőgazdasági szükségleteit, valamint változatos éghajlati és környezeti adottságait, a tagállamok saját hatáskörükben engedélyezik és ellenőrzik az engedélyezett hatóanyag-tartalmú növényvédő szerek forgalmazását.

Az Európai Bizottság bizonyos feltételek mellett egyes hatóanyagok lehetséges felhasználási módját jelentősen korlátozhatja akkor, ha bizonyos – az emberek és állatok egészségét, valamint a környezet magas szintű biztonságát veszélyeztető – kockázatok összehangolt fellépést tesznek szükségessé.

Az EU növényvédő szerekre vonatkozó szabályozása maradékanyag-határértékeket is meghatároz, amely korlátozza az élelmiszerekben és a takarmányokban található növényvédő szerből származó maradékanyagok megengedett értékét.

Hatékony riasztási rendszerek

Az Európai Unió 1979-ben indította útjára élelmiszer- és takarmánybiztonsági riasztási rendszerét (RASFF), amely lehetővé teszi az élelmiszerekkel és takarmányokkal kapcsolatos információk gyors és hatékony áramlását az illetékes nemzeti és uniós hatóságok között. A rendszer használatával a kormányok – például az élelmiszerek visszahívásával – gyorsan és összehangoltan háríthatják el az élelmiszer-biztonsági veszélyt, még mielőtt az a fogyasztókat fenyegetné. 2012-ben például 3424 értesítés érkezett az RASFF rendszerébe, amelyek több mint fele olyan bejelentés volt, ahol az EU valamely külső határán a hatóságok az uniós szabályozásnak nem megfelelő áru behozatalát akadályozták meg.

Az RASSF-nek köszönhetően az Unió gyorsan fel tudott lépni a fogyasztók védelme érdekében, mint ahogyan azt pl. a 2011-es *E. coli*-fertőzés vagy a lóhússal kevert és félrevezetően marhahúsként címkézett termékek 2013-as felbukásakor is tette. A hatóságok még aznap kiadták az utasítást a nyomkövethetőségi ellenőrzések megkezdésére, azóta pedig az Európai Unió új cselekvési tervre is javaslatot tett az élelmiszer-hamisítások megfékezése érdekében, amelynek részeként az ellenőrzések felülvizsgálatát és szigorúbb pénzbüntetés bevezetését indítványozza.

Az Unióba belépő és ott forgalmazott növényi termékek értesítési és riasztási rendszere, az Europhyt is ezen elv mentén jött létre, segítségével megelőzhető a növénybetegségek és a növényi kártevők megjelenése és elterjedése.

Az előírások betartása csak rendszeres uniós ellenőrzésekkel érhető el

A piac biztonságos élelmiszerekkel történő ellátása elsősorban az élelmiszer-ipari vállalkozások felelőssége. A tagállami ellenőrző hatóságok rendszeres és szigorú ellenőrzései biztosítják, hogy az élelmiszerekre és a takarmányokra vonatkozóan az Unió által megszabott szigorú minőségi előírásokat az EU egész területén betartsák. A hatósági ellenőrzések célja a szabályok betartatása. A rendszeres ellenőrzéseket független, pártatlan és jól képzett hatóságok végzik az agrár-élelmiszeripari lánc valamennyi állomásán. A hatósági ellenőrök a legújabb technikákat és módszereket alkalmazzák, munkájukat pedig az uniós előírásoknak való megfelelést ellenőrző hatósági laboratóriumok kiterjedt hálózata segíti.

Az Unióban rendszeres ellenőrzések garantálják az élelmiszer biztonságát


© iStockphoto/marcopaequalini

A nemzeti hatóságok ellenőrzése az Európai Bizottság Élelmiszerügyi és Állategészségügyi Hivatalánál (FVO) dolgozó ellenőrök feladata, akik egyúttal biztosítják az uniós szabályok betartását szerte az EU-ban. Az FVO ellenőrei emellett a csatlakozásra váró, illetve az állatokat, növényeket, élelmiszert és takarmányt Unióba exportáló országokban is gyakran megfordulnak.

Hatósági ellenőrzések az Európai Unió határain

A növény-, állat-, élelmiszer- és takarmánybehozatal uniós határokon történő ellenőrzése nemcsak a közegészség, illetve a növény- és állategészség védelme szempontjából kulcsfontosságú, hanem azt is biztosítja, hogy az importtermékek megfeleljenek az uniós előírásoknak, és azokat biztonsággal lehessen beengedni az Unió piacára. A határellenőrzések szigorúsága a különböző termékekhez és árukhoz, valamint azok esetleges egészségügyi kockázatához igazodik.

Élőállat- és növény szállítmányok például csak a külön erre a célra kijelölt belépési pontokon, és meghatározott vizsgálatokat követően léphetnek be az Unió területére. Bizonyos élelmiszerekre, takarmányokra és állati eredetű termékekre (pl. gyapjú, bőrök, embriók, állati melléktermékek) szintén szigorú ellenőrzési szabályok vonatkoznak. A legtöbb árunak egészségügyi igazolással – pl. állatorvosi bizonyítvánnyal vagy növény-egészségügyi tanúsítással – is rendelkeznie kell.

Jobb képzés a biztonságosabb élelmiszerekért

A „Jobb képzés a biztonságosabb élelmiszerekért” az Unió képzési stratégiája, amelynek célja, hogy a képzés résztvevőit megismertesse az élelmiszerekről, állat- és növényegészségügyről, valamint az állatjólétről szóló uniós jogszabályokkal, valamint tudatosítsa bennük e jogszabályok alkalmazásának fontosságát. A képzés elsősorban az agrár-élelmiszeripari lánc uniós és Unión kívüli hatósági ellenőrzéséért felelős szakemberek számára lehet érdekes: 2006-os indulása óta a program keretében 30-nál is több témakörben, több mint 180 ország 30 000, hatósági ellenőrzésért felelős szakembere részesülhetett képzésben.

Kutatás

Az EU 2002 óta fokozott figyelmet fordít az élelmiszer-biztonsággal, illetve az állat- és növényegészségüggyel kapcsolatos kutatásokra, melyek az élelmiszer-allergiával összefüggő betegségektől a takarmányok emberi egészségre gyakorolt hatásán át az egyes termelési módszerekkel járó környezetvédelmi kérdésekig számos témakört felölelnek.

Nemzetközi együttműködés

Az Európai Unió fő kereskedelmi partnereivel és különböző nemzetközi szervezetekkel karöltve munkálkodik az uniós élelmiszer-biztonsági politika előmozdításán és azon, hogy a nem uniós országokból érkező áruk megfeleljenek e szakpolitika előírásainak.

Ebben többek között az Egészségügyi Világszervezet (WHO) van segítségére, amellyel az EU a Nemzetközi Élelmiszerbiztonsági Hatóságok Hálózata (INFOSAN) riasztási rendszerén dolgozik együtt. A több mint 160 ország kapcsolattartó pontjait összekötő hálózat tagjait a WHO rendszeresen információval látja el az élelmiszer-biztonsági helyzetről, amelyeket aztán saját országuk illetékeseivel is megosztanak.

Globális élelmezésbiztonság, fejlesztés és humanitárius segély

Az Európai Unió oroszlánrészt vállal a világ élelmezésbiztonságának megteremtésében. Különös figyelmet fordít arra, hogy az érintett országok a táplálkozási kérdéseket a fejlesztési, oktatási és egészségügyi politikáik részeként kezeljék. Az EU együttműködik a fejlődő országokkal olyan hatékony élelmiszer-biztonsági rendszerek kidolgozásában, amelyek adott esetben javíthatják a világ legszegényebb és legkiszolgáltatottabb társadalmainak élelmezésbiztonságát. Az EU fejlesztési és humanitárius segélyezési fellépései között állategészségügyi tanácsadás és képzési programok mellett a járványügyi és mentesítési intézkedések finanszírozása is szerepel.

Az Európai Bizottság „Jobb képzés a biztonságosabb élelmiszerekért” elnevezésű képzési kezdeményezése a harmadik országok szakemberei előtt is nyitva áll. Az Unió jelenleg egy 8 millió euró költségvetésű program (Jobb képzés a biztonságosabb élelmiszerekért a világon) végrehajtásán dolgozik, amelynek lényege, hogy a fejlődő országok világosan lássák: állat- és növény-egészségügyi intézkedések bevezetésével még jobban kiaknázhatják a regionális és nemzetközi kereskedelemben rejlő lehetőségeket.

Az Európán kívülről érkező élelmiszerek biztonságát szigorúan szabályozni kell


Mi történik egy uniós élelmiszer-biztonsági vészhelyzetben? Az E. coli-járvány esete

2011 májusa és júliusa között az E. coli egyik virulens törzse által okozott járvány 55 ember életét követelte, emellett 850 esetben súlyos megbetegedést és további 3000 esetben tüneteket okozott az Európai Unióban. Az E. coli baktérium az emberek és az állatok emésztőrendszerében gyakran megtalálható.

Hogyan reagált az Európai Unió?

- *Mivel a járvány Németországból indult, a német hatóságok az RASFF riasztási rendszerén keresztül azonnal értesítették az Európai Bizottságot.*
- *Nem sokkal később szerte az Unióban működésbe léptek a riasztási rendszerek és az intézkedési hálózatok.*
- *A tudósok gyorsan azonosították a járványt okozó E. coli törzset.*
- *A járvány forrásának (Egyiptomból importált görögszénacsíra) azonosítása után az Unió elrendelte az exportortól származó összes görögszénamag megsemmisítését, egyéb kockázatos termékek importjára pedig ideiglenes tilalmat rendelt el.*
- *Az Európai Bizottság a járvány figyelemmel kísérése miatt napi szinten ülésezett a tagállami közegészségügyi és élelmiszer-biztonsági hatóságokkal, honlapján pedig naponta tájékoztatta az Unió polgárait.*
- *Az Európai Bizottság az együttműködés és a fejlesztés további lehetőségeinek feltérképezése, valamint ezen élelmiszer-eredetű megbetegedés tanulságainak összegzése céljából azonnali együttműködést kezdeményezett a nemzeti hatóságokkal, az Élelmiszerügyi és Állategészségügyi Hivatallal, az Európai Élelmiszerbiztonsági Hatósággal, az Európai Betegségmegelőzési és Járványvédelmi Központtal és az uniós referencialaboratóriummal (http://ec.europa.eu/food/food/rapidalert/index_en.htm).*

Kitekintés

Élelmiszereink biztonsága továbbra is kiemelt szerepet játszik az európai hatóságok tevékenységében. A minőség ellenőrzése mellett a Bizottság számos más konkrét javaslatot is tett a jelenlegi uniós állat- és növény-egészségügyi, valamint a növényziszaporítóanyag-szabályozás további korszerűsítésére és egyszerűsítésére.

Ezek a javaslatok – amelyeket a Bizottság 2013 májusában nyújtott be – a hatékony végrehajtást biztosító hatósági ellenőrzések szabályozására is kitérnek. Céljuk az állat- és növénybetegségek megelőzése és visszaszorítása, a közegészségügyi veszélyekre adott válaszadási arány javítása, új technológiák alkalmazása és a szabályozás hatékonyabb fogantatása.

Az élelmiszer-hulladék csökkentése

Európában évente több mint 100 millió tonna élelmiszer megy kárba, nem számolva a mezőgazdasági élelmiszer-veszteséget és a visszadobott halállományokat. Élelmiszer-hulladék az élelmiszerlánc minden szintjén keletkezik, így az elsődleges termelés, az élelmiszer-előállítás, a kis- és nagykereskedelem, az étkeztetés, sőt, a fogyasztás során is. Ez pedig környezetvédelmi, gazdasági és társadalmi hatásokkal is jár.

Erőforrás-hatékonysági stratégiájának részeként az EU célul tűzte ki, hogy 2020-ra felére csökkenti a fogyasztásra alkalmas élelmiszer-hulladék mennyiségét, rövid távú kezdeményezéseinek egyike pedig az élelmiszer-hulladékkal kapcsolatos fogyasztói tudatosság növelése.

Az Európai Unió 2012-ben útjára indította kommunikációs kampányát, amely az élelmiszer-hulladék csökkentését célzó ötletek mellett a „minőségét megőrzi” és a „fogyasztható” címkézési megjelölés jelentését is tisztázza: http://ec.europa.eu/food/food/sustainability/index_en.htm

Ezzel párhuzamosan az érdekelt felek olyan, uniós hozzáadott értékkel rendelkező – az élelmiszer-hulladék mennyiségének csökkentését célzó, de az élelmiszer-biztonságot nem veszélyeztető – lehetőségek feltérképezésén dolgoznak, amelyek adott esetben kiegészíthetik a különböző nemzeti és helyi kezdeményezéseket.


Az emberi egészség és a fogyasztói érdekek magas szintű védelme érdekében az EU továbbfejleszti élelmiszer-biztonsági politikáját

További információk

- ▶ Az Európai Bizottság honlapja az élelmiszer-biztonságról: http://ec.europa.eu/food/food/index_en.htm
- ▶ Európai Élelmiszerbiztonsági Hatóság (EFSA) honlapja: <http://www.efsa.europa.eu/>
- ▶ Kérdései vannak az Európai Unióról? A Europe Direct segíthet Önnek: 00 800 6 7 8 9 10 11 vagy <http://europedirect.europa.eu>


