
IV Upplysningar

UPPLYSNINGAR FRÅN EUROPEISKA UNIONENS INSTITUTIONER, BYRÅER OCH ORGAN

2017/C 163/01 Kommissionens meddelande om vägledning för hantering av mikrobiologiska risker med färska frukter
och grönsaker i primärproduktionen genom god hygien . 1

C 163

sextionde årgången

23 maj 2017 Meddelanden och upplysningar

Europeiska unionens
officiella tidning

Svensk utgåva

Innehållsförteckning

SV

IV

(Upplysningar)

UPPLYSNINGAR FRÅN EUROPEISKA UNIONENS INSTITUTIONER, BYRÅER OCH
ORGAN

Kommissionens meddelande om vägledning för hantering av mikrobiologiska risker med färska
frukter och grönsaker i primärproduktionen genom god hygien

(2017/C 163/01)

INNEHÅLL

Sida
1. Inledning . 2

2. Syftet med vägledningen . 2

3. Tillämpningsområde och användning . 3

4. Tillämplig EU-lagstiftning . 3

4.1 Allmänna hygienregler . 3

4.2 Särskilda EU-bestämmelser . 3

5. Huvudsakliga riskfaktorer för mikrobiologiska patogener i färska frukter och grönsa­
ker som identifierats av Efsa . 4

6. Checklistor för hygieninspektioner av färska frukter och grönsaker i primärproduk­
tionen . 5

7. God lantbruks- och hygienpraxis . 11

7.1 Kontroll av miljöfaktorer och odlingsområdets placering . 12

7.2 Kontroll av gödningsmedel (organiskt) . 13

7.3 Kontroll av vatten för primärproduktion och därmed sammanhängande verksamhet
på platsen för sådan produktion (skörd och efter skörd) . 17

7.4 Hygien och hälsostatus för lantarbetare . 24

7.5 Kontroll av hygieniska förhållanden vid sammanhängande verksamheter på gårdsnivå
utöver de som beskrivs i kapitlen 7.3 och 7.4 . 26

8. Journalföring och ansvar för återkallelse/tillbakadragande av livsmedel 30

8.1 Journalföring . 30

8.2 Ansvar för återkallelse/tillbakadragande av livsmedel . 31

BILAGA I Ordlista . 32

BILAGA II Exempel på matris för att stödja mikrobiologisk riskbedömning av jordbruksvatten 35

BILAGA III Exempel på ett beslutsschema för att stödja mikrobiologisk riskbedömning av jord­
bruksvatten . 38

Tillägg . 39

SV 23.5.2017 Europeiska unionens officiella tidning C 163/1

1. INLEDNING

Enligt 2014 års övervakningsrapport om zoonoser (1) var majoriteten av de bekräftade utbrotten i EU kopplade
till livsmedel av animaliskt ursprung. Frukt och grönsaker var endast inblandade i 7,1 % av de bekräftade
utbrotten, främst orsakade av frysta hallon kontaminerade med norovirus, vilket dock är en ökning jämfört
med 2013 då ”grönsaker och juice” rapporterades som orsak till 4,4 % av utbrotten. Emellertid ska de möjliga
konsekvenserna av mikrobiologisk kontaminering av färska frukter och grönsaker inte underskattas, vilket fram­
går av den tyska krisen (2) i samband med kontamineringen av groddar med verotoxinproducerande Escherichia
coli (VTEC).

I efterdyningarna av VTEC-krisen 2011 bad kommissionen Europeiska myndigheten för livsmedelssäkerhet (Efsa)
att ge råd om de risker för folkhälsan som orsakas av patogener i livsmedel av icke-animaliskt ursprung, och
särskilt behandla riskfaktorer och riskreducerande åtgärder, inbegripet möjliga mikrobiologiska kriterier. Som ett
resultat utfärdade Efsa sex vetenskapliga yttranden om följande kombinationer av livsmedel och patogener som
identifierades som de största riskerna med livsmedel av icke-animaliskt ursprung:

1. VTEC i frön och groddar (3)

2. Salmonella och norovirus i livsmedel av bladgrönsaker som äts råa, såsom sallader.

3. Salmonella och norovirus i bär.

4. Salmonella och norovirus i tomater.

5. Salmonella i meloner.

6. Salmonella, yersinia, shigella och norovirus i lök- och stjälkgrönsaker samt morötter.

Denna vägledning tar hänsyn till relevanta yttranden från Efsa och samråd med medlemsstaternas experter och
relevanta berörda parter. Den är tänkt att ge praktisk hjälp till odlarna, men kan även användas av officiella
inspektörer vid deras granskningar, när så är lämpligt. Efsa har bekräftat att ytterligare forskning om eventuella
risker och riskreducerande åtgärder med anknytning till färska frukter och grönsaker bör fortsätta.

2. SYFTET MED VÄGLEDNINGEN

Syftet med denna vägledning är att hjälpa odlare (oavsett storlek) att tillämpa hygienkraven i primärproduktionen
på ett korrekt och enhetligt sätt vid produktion och hantering av färska frukter och grönsaker. Den ger
vägledning till odlare om hur de ska hantera mikrobiologiska risker för livsmedelssäkerheten genom god
lantbruks- och hygienpraxis i primärproduktionen (dvs. vid odling, skörd och efter skörd) när det gäller färska
frukter och grönsaker som säljs råa (obearbetade) eller minimalt bearbetade (dvs. tvättade, sorterade, packade) till
konsumenter, inbegripet transport, under förutsättning att dessa åtgärder inte väsentligt ändrar varornas natur i
enlighet med definitionen i bilaga I till förordning (EG) nr 852/2004 (4). Dessa åtgärder kallas hädanefter för
sammanhängande verksamheter. Denna goda praxis bör tillämpas i hela primärproduktionskedjan.

Tillämpningen av denna vägledning bör betraktas som en prioritet för alla färska frukter och grönsaker som äts
råa och i möjligaste mån eftersträvas för färska frukter och grönsaker som äts tillagade.

SV C 163/2 Europeiska unionens officiella tidning 23.5.2017

(1) The European Union summary report on trends and sources of zoonoses, zoonotic agents and food-borne outbreaks in 2014, http://onlinelibrary.
wiley.com/doi/10.2903/j.efsa.2015.4329/pdf

(2) http://ec.europa.eu/dgs/health_consumer/dyna/consumervoice/create_cv.cfm?cv_id=740
(3) Som en följd av detta yttrande från Efsa antog kommissionen fyra särskilda förordningar den 11 mars 2013: (EU) nr 208/2013 om

spårbarhetskrav, (EU) nr 209/2013 om mikrobiologiska kriterier, (EU) nr 210/2013 om godkännande av anläggningar och (EU) nr
211/2013 om intygskrav för import till EU av groddar och frön avsedda för produktion av groddar.

(4) Bilaga I gäller t.ex. inte förpackning i modifierad atmosfär eller skalning eller sönderdelning till mindre bitar av färska minimalt
bearbetade frukter och grönsaker.

http://onlinelibrary.wiley.com/doi/10.2903/j.efsa.2015.4329/pdf
http://onlinelibrary.wiley.com/doi/10.2903/j.efsa.2015.4329/pdf
http://ec.europa.eu/dgs/health_consumer/dyna/consumervoice/create_cv.cfm?cv_id=740

3. TILLÄMPNINGSOMRÅDE OCH ANVÄNDNING

Denna vägledning omfattar god hygien- och lantbrukspraxis vid produktion av färska frukter och grönsaker på
primärproduktionsnivå, inbegripet sammanhängande verksamheter. Syftet är att kontrollera mikrobiologiska
patogener som orsakar mag-tarmsjukdomar till följd av konsumtion av färska frukter och grönsaker (1) (t.ex.
patogen E. coli, hepatit A-virus, listeria).

Andra särskilda vägledningar för vissa produkter innefattas i tillämpliga fall (2). Eftersom ESSA (European
Sprouted Seeds Association) håller på att utarbeta en särskild EU-vägledning för god hygienpraxis vid produktion
av groddar och frön för groning (3) tas produktion av denna kategori inte upp mer i denna vägledning.

Denna vägledning visar hur de allmänna hygienkraven ska tillämpas med avseende på färska frukter och
grönsaker. Den bör användas i kombination med andra tillämpliga vägledningar. Den europeiska industrin för
färska frukter och grönsaker är mycket diversifierad. De kategorier av färska frukter och grönsaker som behand­
las nedan produceras under olika klimatförhållanden i EU-länderna och vissa delar av denna vägledning kan
därför anpassas till små jordbruksföretag eller traditionella jordbruksområden. De allmänna hygienkraven i bilaga
I till förordning (EG) nr 852/2004 måste dock alltid uppfyllas.

4. TILLÄMPLIG EU-LAGSTIFTNING

Denna vägledning rör särskilt hanteringen av mikrobiologiska faror. Alla odlare måste följa bestämmelserna i de
EU-förordningar som gäller de metoder som beskrivs i denna vägledning. För en fullständig förståelse är det
viktigt att beakta den mest relevanta EU-lagstiftningen för god praxis vid primärproduktion av färska frukter och
grönsaker.

4.1 Allmänna hygienregler

a) Europaparlamentets och rådets förordning (EG) nr 178/2002 (4) av den 28 januari 2002 om allmänna
principer och krav för livsmedelslagstiftning, om inrättande av Europeiska myndigheten för livsmedelssäkerhet
och om förfaranden i frågor som gäller livsmedelssäkerhet (vanligtvis kallad allmän livsmedelslagstiftning).

b) I Europaparlamentets och rådets förordning (EG) nr 852/2004 (5) av den 29 april 2004 om livsmedelshygien
fastställs att livsmedelsindustrin ska följa de allmänna hygienreglerna i alla led i livsmedelskedjan. Alla livs­
medelsföretagare (alla odlare är livsmedelsföretagare) ska följa kraven på god hygienpraxis i denna förordning
i syfte att förhindra kontaminering av livsmedel oavsett ursprung. Förordningens tillämpningsområde åskåd­
liggörs i tillägget.

4.2 Särskilda EU-bestämmelser

a) I kommissionens förordning (EG) nr 2073/2005 (6) av den 15 november 2005 föreskrivs mikrobiologiska
kriterier för livsmedel.

b) I Europaparlamentets och rådets förordning (EG) nr 396/2005 (7) av den 23 februari 2005 föreskrivs grän­
svärden för bekämpningsmedelsrester i eller på livsmedel och foder av vegetabiliskt och animaliskt ursprung.

c) I rådets direktiv 86/278/EEG (8) av den 12 juni 1986, ändrat genom rådets direktiv 91/692/EEG och för­
ordningarna (EG) nr 807/2003 och (EG) nr 219/2009, föreskrivs bestämmelser om användning av avlopps­
slam i jordbruket för att skydda miljön, särskilt marken.

SV 23.5.2017 Europeiska unionens officiella tidning C 163/3

(1) Mykotoxiner omfattas inte av denna vägledning, eftersom vägledningen bygger på Efsas yttranden om mikrobiologiska patogener.
(2) Bladgrönsaker som äts råa, t.ex. sallader, bär, tomater, meloner, lökar/stjälkgrönsaker och morötter.
(3) Se definitionen av groddar i artikel 2 i kommissionens genomförandeförordning (EU) nr 208/2013 om spårbarhetskrav för groddar

och för frön avsedda för produktion av groddar. Groddar omfattas av bilaga I till förordning (EG) nr 852/2004 (primärproduktion)
(EUT L 139, 30.4.2004, s. 1).

(4) EGT L 31, 1.2.2002, s. 1.
(5) EUT L 139, 30.4.2004, s. 1.
(6) EUT L 338, 22.12.2005, s. 1.
(7) EUT L 70, 16.3.2005, s. 1.
(8) EGT L 181, 4.7.1986, s. 6.

d) I rådets direktiv 98/83/EG (1) av den 3 november 1998 föreskrivs kriterier om kvaliteten på dricksvatten.

e) I rådets direktiv 91/676/EEG (2) av den 12 december 1991 föreskrivs bestämmelser om skydd mot att vatten
förorenas av nitrater från jordbruket och om förhindrande av ytterligare sådan förorening.

f) I rådets förordning (EG) nr 1069/2009 (3) av den 21 oktober 2009 föreskrivs hälsobestämmelser för anima­
liska biprodukter och därav framställda produkter som inte är avsedda att användas som livsmedel och
upphävs förordning (EG) nr 1774/2002 (förordning om animaliska biprodukter).

g) I kommissionens förordning (EU) nr 142/2011 (4) av den 25 februari 2011 om genomförande av Europa­
parlamentets och rådets förordning (EG) nr 1069/2009 föreskrivs hälsobestämmelser för animaliska bipro­
dukter och därav framställda produkter som inte är avsedda att användas som livsmedel.

Vissa medlemsstater (5) har också egen lagstiftning eller egna standarder som rör kvaliteten på återvunnet vatten.

Kompletterande EU-vägledning om frågor som gäller hygien finns på webbplatsen för GD Hälsa och livsmedels­
säkerhet/livsmedels- och säkerhetsfrågor. På internationell nivå finns även ytterligare information i Codex Ali­
mentarius riktlinjer för hygienpraxis som är relevanta för färska frukter och grönsaker (6).

5. HUVUDSAKLIGA RISKFAKTORER FÖR MIKROBIOLOGISKA PATOGENER I FÄRSKA FRUKTER OCH GRÖNSA­
KER SOM IDENTIFIERATS AV EFSA

Flödesschema nr 1

SV C 163/4 Europeiska unionens officiella tidning 23.5.2017

(1) EGT L 330, 5.12.1998, s. 32.
(2) EGT L 375, 31.12.1991, s. 1.
(3) EUT L 300, 14.11.2009, s. 1.
(4) EUT L 54, 26.2.2011, s. 1.
(5) Danmark, Ungern, Portugal, Rumänien och Slovakien.
(6) CAC/GL 79–2012, CAC/RCP 53–2003, CAC/RCP 42–1995 och CAC/RCP 1–1969:

http://www.codexalimentarius.org/standards/list-standards/en/?no_cache=1?provide=standards&orderField=ccshort&sort=asc&num1

http://www.codexalimentarius.org/standards/list-standards/en/?no_cache=1?provide=standards&orderField=ccshort&sort=asc&num1

6. CHECKLISTOR FÖR HYGIENINSPEKTIONER AV FÄRSKA FRUKTER OCH GRÖNSAKER I PRIMÄRPRODUKTIO­
NEN

Checklistorna med exempel (nr 1–7) nedan illustrerar hygienkrav och skyldigheter per riskkategori (såsom
identifierats i Efsas yttranden), som alla odlare kan använda för att kontrollera om de uppfyller EU:s hygienkrav.
Dessutom kan dessa checklistor hjälpa odlare att tillämpa de lämpliga rekommendationer som tas upp i kapitlen
6 och 7 i denna vägledning.

Checklista nr 1: Resultat av offentliga kontroller och lämpliga avhjälpande åtgärder

Kontrollområde Iakttagelser Lagstiftning

När utfördes den senaste offentliga kontrollen (ange datum)?
Förordning (EG) nr
852/2004, bilaga I,

del A, II.6 Vid avvikelser, har lämpliga avhjälpande åtgärder (med anledning av den
senaste offentliga kontrollen) vidtagits?

Checklista nr 2: Miljöfaktorer och placering av produktionsanläggningen

Miljöfaktorer och djur är potentiella källor till kontaminering av färska frukter och grönsaker, och dessa risker
bör förebyggas eller åtminstone minskas. I de fall då analysen visade på kontaminering av mark kan checklista nr
2 hjälpa odlarna att identifiera kontamineringskällan och vidta lämpliga åtgärder för att uppfylla EU-kraven och
följa lämpliga rekommendationer.

Kontrollområde Iakttagelser Lagstiftning

Har källorna till kontaminering av mark som används för att odla färska
frukter och grönsaker identifierats?

Förordning (EG) nr
852/2004, bilaga I,

del A,
II.2, II.3, II.5 e

Ange kontamineringskällan här, om den har identifierats, och hoppa över
listpunkterna.

Om INTE bör svaren på följande listpunkter hjälpa till att identifiera källan.

— Har djur (tama eller vilda) tillgång till den odlade marken?

— Har djur (tama eller vilda) tillgång till vattenkällor som används i primär­
produktionen och därmed sammanhängande verksamheter?

— Finns det läckande eller översvämmade områden för lagring av gödsel i
närheten av den odlade marken?

— Finns eller har det funnits några farliga avfallsanläggningar i närheten av
den odlade marken?

— Finns eller har det funnits några reningsverk i närheten av den odlade
marken?

— Finns eller har det funnits några industrier eller gruvor i närheten av den
odlade marken?

— Kan avrinning ske från närliggande fält?

— Kan åkermark översvämmas med kontaminerat vatten?

— Finns det något ytvatten som omger den odlade marken?

SV 23.5.2017 Europeiska unionens officiella tidning C 163/5

Kontrollområde Iakttagelser Lagstiftning

— Finns det några andra källor till kontaminering?

Kommer primärprodukterna att genomgå någon form av bearbetning som
eliminerar eller minskar kontamineringen till en acceptabel nivå?

Ja/Nej

Förordning (EG) nr
852/2004, bilaga I,

del A, II.2, II.3

Om nej ska bearbetning ske för att eliminera eller minska kontamineringen till en
acceptabel nivå. Det är av yttersta vikt att följa god hygienpraxis som beskrivs i kapitel 6
i denna vägledning.

Om en kontamineringskälla identifierats ska det utvärderas huruvida färska frukter och
grönsaker bör odlas i detta område och om förebyggande/korrigerande kontrollåtgärder
har genomförts (se exempel på föreslagna åtgärder i kapitel 6 i denna vägledning).

Checklista nr 3: Gödningsmedel

Kontrollområde Iakttagelser Lagstiftning

Om gödningsmedel används ange vilken typ (dvs. organiskt eller oorga­
niskt) (1)

Förordning (EG) nr
852/2004, bilaga I,
del A, II. 3 a och

nationell lagstiftning

Förordning (EG) nr
1069/2009 (förord­
ning om animaliska

biprodukter) (2)

Direktiv
86/278/EEG (3) om
skyddet för miljön,
särskilt marken, när

avloppsslam används
i jordbruket

Lagras gödningsmedlet på lämpligt sätt?

Finns det åtgärder för att undvika kontaminering av organiska gödnings­
medel?

Ange vilka av följande åtgärder som vidtas för att undvika kontaminering
från organiska gödningsmedel: Fysikaliska, kemiska eller biologiska behand­
lingar

Om komposterade organiska gödningsmedel från företag används, finns det
något tillgängligt intyg som beskriver komposteringsprocessen?

När kompostering används sker det i enlighet med den vägledning som ges i
detta dokument (minst 90 dagar)?

Iakttas den lämpliga tidsperioden (intervall före skörd) mellan användning av
obehandlad gödsel och skörd av färska frukter och grönsaker?

OBS: Det beror på typen av färska frukter och grönsaker och om de är
avsedda att ätas råa – se tabell 1 (t.ex. minst 60 dagar för färska bladgrön­
saker som äts råa).

Om avloppsslam används, finns det kontrollåtgärder och avhjälpande åtgärder
för att undvika mikrobiell kontamination? (se tabell 1)

Finns det åtgärder för att minimera kontaminering av gödsel och andra
naturliga gödningsmedel från angränsande områden (t.ex. noggrannhet vid
användningen och ytavrinningskontroller)? Om så är fallet, besvara följande
fråga.

Specificera vilka åtgärder som har använts för att säkra områden där gödsel
och andra naturliga gödningsmedel behandlas och lagras och för att förhindra
korskontaminering från avrinning eller läckage (t.ex. användning av barriärer
för att förvara gödsel och förhindra spridning).

SV C 163/6 Europeiska unionens officiella tidning 23.5.2017

Kontrollområde Iakttagelser Lagstiftning

Om möjligt, har den utrustning som kommer i kontakt med gödsel tvättats
och desinficerats innan den används igen?

(1) Om oorganiska gödningsmedel används behöver inte övriga frågor i denna checklista besvaras eftersom de inte beskrivs i
denna vägledning.

(2) Europaparlamentet och rådets förordning (EG) nr 1069/2009 av den 21 oktober 2009 om hälsobestämmelser för
animaliska biprodukter och därav framställda produkter som inte är avsedda att användas som livsmedel och om upp­
hävande av förordning (EG) nr 1774/2002 (EUT L 300, 14.11.2009, s. 1).

(3) Rådets direktiv 86/278/EEG av den 12 juni 1986, om skyddet för miljön, särskilt marken, när avloppsslam används i
jordbruket (EGT L 181, 4.7.1986, s. 6).

Checklista nr 4: Vatten för primärproduktionen och därmed sammanhängande verksamhet på produktions­
platsen

Kontrollområde Iakttagelser Lagstiftning

Har alla källor till vatten som används i jordbruksmetoderna identifierats?
Ange källorna (t.ex. brunn, flod/å, reservoarer/träsk/damm, återvunnet vatten)
för all användning (t.ex. bevattning, tvätt, rengöring av utrustning osv.) Förordning (EG) nr

852/2004, bilaga I,
del A, II.2, II.3, II.5 c

Har distributionssystem och lagring av vatten som används i jordbruks­
metoderna identifierats?

Är källor, distributionssystem och lagring av vatten skyddade mot kontami­
nation (tama och vilda djur, fågelspillning …)?

Förordning (EG) nr
852/2004, bilaga I,

del A, II.2, II.3, II.5 e,
II.5 c

Är vattenkällor och distributionssystem som används under produktion iso­
lerade från gödsel och potentiell avrinning?

Förordning (EG) nr
852/2004, bilaga I,

del A, II.2, II.3, II.5 b

Är källor, distributionssystem och lagring av vatten skyddade mot inflöde av
avrinning vid kraftiga regn?

Kontrolleras källor, distributionssystem och lagring av vatten som du an­
vänder i din jordbruksverksamhet regelbundet? (t.ex. visuell inspektion, mi­
krobiell bedömning).

Om ja, hur ofta?

Vilken typ av bevattningsmetod används (t.ex. översvämningsbevattning,
spridarbevattning och droppbevattning)?

Vilket tidsintervall föreligger mellan den sista bevattningen och skörd?

Har bevattningen kontakt med den ätliga delen av färska frukter och grön­
saker?

Har färska frukter och grönsaker fysiska egenskaper som underlättar ansam­
ling av vatten (t.ex. gröna bladsallader med skrovliga ytor där vatten kan
ansamlas)?

Om ja, vilken/vilka åtgärd(er) har vidtagits?

Förordning (EG) nr
852/2004, bilaga I,

del A, II.2, II.3, II.5 c

SV 23.5.2017 Europeiska unionens officiella tidning C 163/7

Kontrollområde Iakttagelser Lagstiftning

Tvättas färska frukter och grönsaker efter skörd innan de förpackas?

Förordning (EG) nr
852/2004, bilaga I,

del A, II.2, II.3, II.5 b

Om färska frukter och grönsaker tvättas efter skörd innan de förpackas, kom ihåg att
dricksvatten måste användas för den slutliga tvättningen av ätfärdiga färska frukter och
grönsaker, medan rent vatten kan användas för initiala tvättsteg.

Tillåter produktionssystemet direkt kontakt mellan jorden och de ätliga de­
larna av grödan?

Har en riskbedömning gjorts för att identifiera riskfaktorer för vattenkällor?

Om ja, är det för växtodling eller/och hantering efter skörd?

Förordning (EG) nr
852/2004, bilaga I,

del A, II.2, II.3, II.5 c
g

Det är viktigt att tänka på, beroende på typen av risk, om det är nödvändigt med mikrobiologisk provtagning
av det vatten som används i din jordbruksverksamhet (för fler förklaringar se kapitel 6.3 i denna vägledning
samt bilagorna II och III).

Om mikrobiologisk provtagning av vatten genomförs:

Ange följande:

— Är det för patogener och/eller mikroorganismindikatorer?

— Hur ofta genomförs provtagningar?

— Används de data som erhållits för att upprätta en historisk bakgrund för
att bestämma de tidpunkter/tider för provtagning som medför flest risker?

Förordning (EG) nr
852/2004, bilaga I,
del A, kapitel II.2,

II.3, II.5 g

Är resultaten från vattenproverna tillfredsställande?

Om ovannämnda resultat inte är tillfredsställande, har avhjälpande åtgärder
vidtagits? Förordning (EG) nr

852/2004, bilaga I,
del A, II.2, II.3, II.5 c Har särskilda kontrollåtgärder för var och en av de identifierade riskfaktorerna

införts?

Checklista nr 5: Hygien och hälsostatus för lantarbetare

Kontrollområde Iakttagelser Lagstiftning

Har personalen erhållit utbildning i personlig hygien och säkra rutiner för
livsmedelshantering? Inbegripet nya eller tillfälligt anställda

Finns det tydligt synliga skyltar i lämpliga områden för att instruera de
anställda att tvätta händerna?

Förordning (EG) nr
852/2004, bilaga I,

del A, II.5 d
När skyddsutrustning används, är den i lämpligt skick och ren?

Finns det en policy för hantering av arbetstagarnas sjukdom på plats? Om ja,
svara på följande listpunkter.

SV C 163/8 Europeiska unionens officiella tidning 23.5.2017

Kontrollområde Iakttagelser Lagstiftning

— Känner de anställda till att de inte ska arbeta i kontakt med produkter om
de mår dåligt, särskilt om de har symtom såsom diarré eller kräkningar?

— Rapporterar personalen någon form av sjukdom eller skada till ledningen?

— Är skärsår och sår täckta och skyddade när personal tillåts att fortsätta
arbeta?

Finns det områden på avstånd från fält och förpackningslinjer där arbets­
tagarna kan ta rast och äta?

Hindras icke-behöriga personer, tillfälliga besökare osv. från att få tillgång till
den odlade marken och andra områden för livsmedelsproduktion?

Checklista nr 6: Hygieniska förhållanden vid sammanhängande verksamheter på gårdsnivå

Kontrollområde Iakttagelser Lagstiftning

Underhålls gården under sanitära förhållanden och hålls i gott skick?

Förordning (EG) nr
852/2004, bilaga I,

del A, II.5 a, b

Tillhandahålls toaletter och sanitära anläggningar på grundval av rekom­
mendationerna (1) (arbetstagare/antal toaletter) och är dessa åtskilda från od­
lad mark och produktionsområden?

Är toaletter och sanitära anläggningar lämpligt placerade för att förhindra
avrinning?

Är toaletter och hygienutrymmen försedda med rent vatten, tvål och an­
ordningar för att torka händerna?

Tillhandahålls desinficeringsmedel vid anordningar för handtvätt och andra
lämpliga platser?

Finns det lämplig dränering på plats för att säkerställa att material och
utrustning som kommer i kontakt med livsmedel inte riskerar att kontami­
neras av stående vatten?

Förvaras avfall åtskilt från utrymmen där produkter lagras för att förhindra
skadedjur?

Töms avfallsbehållare regelbundet?

Finns det ett separat system för annat vatten än dricksvatten? Är annat vatten
än dricksvatten klart identifierat?

Förordning (EG) nr
852/2004, bilaga I,

del A, II.5 c

Är skördeutrustningen ren och all utrustning och alla verktyg som kommer i
direkt kontakt med färska frukter och grönsaker rengjorda och, i förekom­
mande fall, regelbundet desinficerade såsom krävs? Förordning (EG) nr

852/2004, bilaga I,
del A, II.5 a och b

Används lådor och produktbehållare endast för att förvara produkten och
rengörs de regelbundet?

SV 23.5.2017 Europeiska unionens officiella tidning C 163/9

Kontrollområde Iakttagelser Lagstiftning

Är produktbehållare lämpade för kontakt med livsmedel?

Förvaras behållare och utrustning i gott skick för att undvika kontaminering
och skada på produkten?

Skyddas skördade produkter från vind, regn och sol och flyttas för att be­
arbetas eller förpackas så snart som möjligt?

Förvaras skördade färska frukter och grönsaker åtskilda från kemikalier, djur
och andra kontamineringskällor?

Avskiljs färska frukter och grönsaker som är otjänliga som människoföda före
lagring eller transport?

Hålls förpackningsanläggningar och utrustning i ett lämpligt rent skick?

Finns det alternativ för temperaturkontroll på anläggningen?

Hålls transportutrustning/behållare och fordon rena?

Skyddas skördade färska frukter och grönsaker mot kontaminering under
transporten?

Utförs lastning och transport på ett sådant sätt att riskerna för skador och
kontaminering av färska frukter och grönsaker minimeras?

Utförs rengöring och desinfektion på ett sådant sätt och på en sådan plats att
färska frukter och grönsaker inte blir kontaminerade?

Kontrolleras det regelbundet att rengöring och desinficering av ytor som
kommer i kontakt med livsmedel är effektiv genom bestrykning? (23)

Är resultaten av bestrykningen tillfredsställande?

Hanteras och används kemikalier för rengöring i enlighet med tillverkarens
instruktioner?

(1) Enligt beskrivningen i kapitel 7.4 (punkt 7.4.3).
(23) Enligt beskrivningen i punkt 7.5.4.2.

Checklista nr 7: Journalföring och förfaranden för tillbakadragande/återkallelse

Kontrollområde Iakttagelser Lagstiftning

Finns det ett korrekt journalföringssystem på plats?

Om ja, svara på följande frågor i listpunkterna.

Förordning (EG) nr
852/2004, bilaga I, del A,

III.9 a, b, c

— Finns det register över användningen av bekämpningsmedel (växt­
skyddsmedel och biocider) i enlighet med artikel 67 i förordning
(EG) nr 1107/2009 (1) och biocider (lagstadgat krav)?

— Finns det register över förekomst av skadedjur eller sjukdomar som
kan påverka säkerheten hos produkter av vegetabiliskt ursprung
(lagstadgat krav)?

SV C 163/10 Europeiska unionens officiella tidning 23.5.2017

Kontrollområde Iakttagelser Lagstiftning

— Sparas resultat från relevanta analyser som utförts på prover från
växter eller andra prover av betydelse för människors hälsa (t.ex.
vattenkvalitetstester, mikrobiologiska analyser av produkter …)
(lagstadgat krav)?

— Finns det register över användningen av tillämpade gödningsmedel,
inklusive identifiering av gödningsmedlets ursprung?

— Finns det register över rengöring och desinficering av anläggningar
och utrustning?

— Finns det register över personalutbildning vad gäller produktionen
av säkra livsmedel?

— Finns det register och en policy gällande personal som återvänder till
arbetet efter sjukdom?

— Finns det register över temperaturkontroller och kalibrering av över­
vakningsutrustning?

— Finns det register över kontrollerna av produktionsverksamheten
(fröursprung, produktionsstyrdata för färska frukter och grönsaker
osv.)?

Finns lämpliga register över spårbarhet på plats, vilka möjliggör spår­
ning av färska frukter och grönsaker ett steg bakåt och ett steg framåt?

Förordning (EG) nr
178/2002 artikel 18

Finns det rutiner för tillbakadragande och återkallande? Förordning (EG) nr
178/2002 artikel 19

Finns det register tillgängliga för inspektion på begäran av den behöriga
myndigheten och mottagande livsmedelsföretagare?

Förordning (EG) nr
852/2004, bilaga I, del A,

III.7

(1) Europaparlamentets och rådets förordning (EG) nr 1107/2009 av den 21 oktober 2009 om utsläppande av växtskydds­
medel på marknaden och om upphävande av rådets direktiv 79/117/EEG och 91/414/EEG (EUT L 309, 24.11.2009, s. 1).

7. GOD LANTBRUKS- OCH HYGIENPRAXIS

Färska frukter och grönsaker odlas och skördas under mycket varierande klimatförhållanden och skilda geo­
grafiska förutsättningar. De kan odlas i inomhusodlingar (t.ex. växthus) och utomhus, skördade och antingen
förpackade på fältet eller transporterade till en förpackningsanläggning. Produktionsmetoder, tillväxtbetingelser
och den ätliga delens placering under tillväxt (jord, jordytan, del ovan jord) i kombination med inre och yttre
faktorer och faktorer som rör skörd och bearbetning påverkar den slutliga mikrobiologiska status som färska
frukter och grönsaker har vid tidpunkten för konsumtionen. Det har visat sig att de mikrobiologiska riskerna för
livsmedelssäkerhet och kontamineringskällor varierar avsevärt från en typ av produktion av färska frukter och
grönsaker till en annan och från en särskild förutsättning/ett sammanhang till ett annat, även för samma färska
frukter och grönsaker. Dessa olika faktorer kan hanteras genom god lantbruks- och hygienpraxis.

Exempel på och rekommendationer för hur man uppfyller kraven i bilaga I (primärproduktion) i förordning (EG)
nr 852/2004 återfinns senare i detta dokument.

SV 23.5.2017 Europeiska unionens officiella tidning C 163/11

7.1 Kontroll av miljöfaktorer och odlingsområdets placering

7.1.1 Allmänna principer

En bedömning av miljömässiga riskfaktorer i och runt odlingsområdet för färska frukter och grönsaker (t.ex. för
att identifiera potentiella källor till mikrobiologisk kontaminering) är särskilt viktig, eftersom efterföljande steg
kanske inte är tillräckliga för att avlägsna kontaminering som uppstår under produktionen och som i vissa fall
kan leda till förhållanden som möjliggör tillväxt av mikrobiologiska patogener.

7.1.2 EU-krav enligt förordning (EG) nr 852/2004

[Bilaga I – del A – II.2] ”Livsmedelsföretagare skall så långt som möjligt se till att primärprodukter skyddas mot
kontaminering, och därvid ta hänsyn till all eventuell bearbetning som primärprodukterna därefter kommer att
genomgå”.

[Bilaga I – del A – II.3 a] ”… livsmedelsföretagare [ska] iaktta tillämpliga bestämmelser i gemenskapslagstiftning och
nationell lagstiftning i fråga om kontroll av faror i primärproduktionen och därmed sammanhängande verk­
samheter, inbegripet åtgärder för att kontrollera kontaminering från luft, jord, vatten, foder, gödningsmedel, växtskydds­
medel och biocider samt lagring, hantering och bortskaffande av avfall.”

[Bilaga I – del A – II.5 e] ”Livsmedelsföretagare som producerar eller skördar växtprodukter skall vidta följande adekvata
åtgärder när så är lämpligt: […] e) Så långt möjligt förhindra att djur och skadedjur orsakar kontaminering.”

7.1.3 Rekommendationer för god praxis

a) Om en odlare misstänker en möjlig risk som härstammar från tidigare användning av det primära produk­
tionsområdet, angränsande platser eller industriell verksamhet i grannskapet, bör han rådfråga tekniska
specialister och de berörda områdena kan behöva genomgå en riskanalys.

b) Odlare ska säkerställa att odlingsområdena är väl underhållna genom att avlägsna skräp och avfall, och
genom att röja ogräs, förhindra växtlighet eller gräs i omedelbar närhet av byggnader eller skyddskonstruk­
tioner som kan verka tilldragande eller utgöra en förökningsplats eller ett tillhåll för skadedjur (1).

c) Odlare ska säkerställa att mark som omger vissa skyddskonstruktioner (höga tunnlar, båghus osv.) rensas från
potentiella kontamineringskällor. Till exempel bör växtrester och slakthögar omedelbart avlägsnas från od­
lingsområdena.

d) Fysiska hinder såsom högar, vegetativa buffertar och diken för att omdirigera eller minska avrinningen från
animalisk produktion eller verksamhet för avfallshantering, rekommenderas som förebyggande åtgärder för att
undvika kontaminering av odlingsområdet.

e) Användning av avskräckande maskiner och annan avskräckande utrustning, såsom de som ger ifrån sig ljud
eller läten (exempelvis rovdjurskall, ljudstaket och ultraljud mot gnagare) kan minska djurens aktivitet.

f) Odlare kan använda fågelskrämmor, mekaniska fällor, reflekterande remsor eller skott för att avvärja fåglar
och skadedjur från att förorena färska frukter och grönsaker. Om möjligt bör det inte finnas kraftledningar
över områden där växter odlas för rå konsumtion för att undvika förorening från fåglar som sitter på
ledningarna.

g) Färska frukter och grönsaker för vilka den ätliga (2) delen har kommit i kontakt med översvämningsvatten
nära skörd (mindre än två veckor) bör inte konsumeras som rå produkt. Om en översvämning äger rum mer
än två veckor före skörd eller om dessa produkter behandlas bör en (lägesspecifik) riskbedömning göras i det
enskilda fallet.

SV C 163/12 Europeiska unionens officiella tidning 23.5.2017

(1) I enlighet med kraven på integrerat växtskydd.
(2) Endast den ätliga delen bedöms här.

7.2 Kontroll av gödningsmedel (organiskt)

7.2.1 Allmänna principer

Insatsvaror i jordbruket är till sin natur mycket varierande och kan omfatta organiska gödningsmedel (t.ex.
stallgödsel, slam och avloppsslam) eller oorganiska gödningsmedel (kemiska gödningsmedel). Gödningsmedel bör
endast användas i de mängder som krävs för att tillgodose behovet för färska frukter och grönsaker. Eftersom
fokus i denna vägledning ligger på mikrobiologiska faror för livsmedelssäkerheten beaktas inte oorganiska
gödningsmedel ytterligare (1).

Organiska gödningsmedel används allmänt och med fördel för att uppfylla näringsbehovet för färska frukter och
grönsaker och för att förbättra markens bördighet, men en felaktig användning kan vara en källa till både
mikrobiologiska (t.ex. salmonella spp., VTEC, norovirus) och kemiska kontaminationer (t.ex. tungmetaller). Pato­
gener kan förekomma i stallgödsel och andra naturliga gödningsmedel och kan finnas kvar i veckor eller till och
med månader, särskilt om bearbetningen av dessa material är otillräcklig.

Fysikaliska, kemiska eller biologiska behandlingsmetoder (t.ex. kompostering (2), pastörisering, värmetorkning,
UV-bestrålning, alkalibehandling, soltorkning eller kombinationer av dessa) kan användas för att minska risken
för att potentiella humana patogener överlever i gödsel, avloppsslam och andra organiska gödningsmedel.

Organiska gödningsmedel bör därför inte innehålla mikrobiell, fysisk eller kemisk kontaminering på nivåer som
negativt kan påverka säkerheten hos färska frukter och grönsaker och användningen av dessa måste i före­
kommande fall uppfylla de relevanta EU-bestämmelserna samt beakta WHO:s riktlinjer för säker användning av
avloppsvatten och exkret inom jordbruket.

7.2.2 EU-krav enligt förordning (EG) nr 852/2004 och direktiv 86/278/EEG

[Bilaga I – del A – II.2] ”Livsmedelsföretagare skall så långt som möjligt se till att primärprodukter skyddas mot
kontaminering, och därvid ta hänsyn till all eventuell bearbetning som primärprodukterna därefter kommer att
genomgå.”

[Bilaga I – del A – II.3 a] ”… skall livsmedelsföretagare iaktta tillämpliga bestämmelser i gemenskapslagstiftning och
nationell lagstiftning i fråga om kontroll av faror i primärproduktionen och därmed sammanhängande verksamhet,
inbegripet a) åtgärder för att kontrollera kontaminering från luft, jord, vatten, foder, gödningsmedel, veterinärmedicinska
preparat, växtskyddsmedel och biocider samt lagring, hantering och bortskaffande av avfall,”

[Bilaga I – del A – II.5 f] ”Livsmedelsföretagare som producerar eller skördar växtprodukter skall vidta följande adekvata
åtgärder när så är lämpligt: […] f) Lagra och hantera avfall och farliga ämnen så att kontaminering förhindras.”

[Rådets direktiv 86/278/EEG] Användning av avloppsslam vid produktion av frukt och grönsaker måste uppfylla EU-
kraven och de nationella kraven. I vissa situationer får slam inte alls användas i jordbruket, t.ex. på frukter och grönsaker
under växtsäsongen (med undantag av fruktträd) och på jord som används för att odla frukter och grönsaker som
vanligtvis kommer i direkt kontakt med jorden och som äts råa. Detta förbud gäller i tio månader före skörd och under
själva skörden.

SV 23.5.2017 Europeiska unionens officiella tidning C 163/13

(1) Även om denna vägledning endast handlar om organiska gödningsmedel behandlas de risker som är förknippade med användning av
vattenlösliga oorganiska gödningsmedel i avsnittet om vatten (kapitel 7.3 i vägledningen).

(2) I kommissionens förordning (EU) nr 142/2011 av den 25 februari 2011 om genomförande av Europaparlamentets och rådets
förordning (EG) nr 1069/2009 om hälsobestämmelser för animaliska biprodukter och därav framställda produkter som inte är
avsedda att användas som livsmedel och om genomförande av rådets direktiv 97/78/EG vad gäller vissa prover och produkter som
enligt det direktivet är undantagna från veterinärkontroller vid gränsen, fastställs krav för omvandling av animaliska biprodukter vid
framställning av organiska gödningsmedel och jordförbättringsmedel, inklusive vissa mikrobiologiska standarder för nedbrytnings­
produkter och kompost. Gödsel som produceras och används på samma gård kan spridas på mark utan bearbetning om den
behöriga myndigheten inte anser att det är en risk för överföring av allvarliga överförbara sjukdomar (EUT L 54, 26.2.2011, s. 1).

7.2.3 Rekommendationer för god praxis

7.2.3.1 Allmänna rekommendationer

a) Alla jordbruksföretag bör utveckla en gödselhanteringsplan (1) i vilken det klargörs var och när gödseln kan
och inte kan användas, t.ex. områden där gödsel inte ska användas, inbegripet runt diken, vattendrag,
dammar, källor, brunnar och borrhål, branta sluttningar med hög risk för avrinning, områden som är känsliga
i miljöhänseende, fält som sannolikt kan svämma över osv.

b) När gödsel, avloppsslam och andra organiska gödningsmedel används ska de blandas noggrant med jorden så
snart som möjligt och i alla händelser före sådd och plantering av färska frukter och grönsaker, då detta
minskar risken för direkt kontaminering av färska frukter och grönsaker, samt minskar lukt- och ammoniak­
utsläpp och potentiella förluster av vatten.

c) Undvik att placera bearbetnings- eller lagringsutrymmen för gödsel och andra organiska gödningsmedel
(inklusive lagring av avloppsslam) i nära anslutning till odlingsområden med färska frukter och grönsaker.

d) Förhindra att avrinning eller läckage från bearbetnings- eller lagringsutrymmen kontaminerar omgivande
mark, yt- och grundvatten osv. genom att använda lämpliga fysiska hinder (t.ex. dräneringsdiken).

e) All utrustning som har kommit i kontakt med gödsel, avloppsslam eller andra organiska gödningsmedel ska
rengöras noggrant och, i förekommande fall, saneras innan den används igen.

f) Så långt som möjligt bör förflyttningar av jordbruksfordon kontrolleras för att förhindra korskontaminering
av odlings- och produktionsområden.

g) Personal som hanterar gödsel och avloppsslam bör iaktta god personlig hygien (t.ex. handtvätt efter att ha
arbetat med dessa material och före hantering av färska frukter och grönsaker, när de äter eller dricker osv.),
bära lämplig personlig skyddsutrustning och lämpliga ytterkläder, inklusive handskar och vattentäta skor som
effektivt kan rengöras och desinficeras efter användning.

7.2.3.2 Behandlad gödsel (t.ex. fast gödsel, slam)

a) Behandlad gödsel kan användas på mark som används för att odla färska frukter och grönsaker som äts råa
när som helst före sådd/plantering (2).

b) I allmänhet bör inte behandlad gödsel användas på färska frukter och grönsaker efter plantering. Om det är
nödvändigt för produktionssystemet kan behandlad gödsel emellertid appliceras på marken för att tillgodose
färska frukters och grönsakers näringsbehov under växtperioden, förutsatt att en giltig komposteringsprocess
har använts (se vägledning om kompostering nedan) och ingen direkt eller indirekt kontakt med ätliga delar
av färska frukter och grönsaker har förekommit.

c) Vid användning av partilagrad (eller ”mogen”) gödsel varierar lagringstiden eller den passiva behandlingstiden
beroende på region, klimat och gödselns ursprung. Ingen färsk gödsel bör tillföras lagret under denna
lagringsperiod.

d) Kompostering av fast gödsel är en särskilt effektiv metod för att bekämpa mikrobiella patogener när det görs
aktivt. Det rekommenderas att gödsel betraktas som ett parti och vänds regelbundet (t.ex. åtminstone två
gånger inom de första sju dagarna, antingen med en frontlastare eller helst med en specialbyggd kompost­
vändare). Detta bör generera höga temperaturer under en tidsperiod (minst 55 °C i tre dagar) för att effektivt
döda patogener. Den komposterade gödseln bör få mogna som en del av processen och hela processen bör i
allmänhet pågå i minst tre månader före användning.

e) Kalkbehandling av slam (tillsättning av bränd kalk eller släckt kalk för att höja pH-värdet till 12 under minst
två timmar) är ett effektivt förfarande för att inaktivera bakteriella patogener. Slammet bör få mogna som en
del av behandlingsprocessen för partiet. I allmänhet bör slam mogna i minst tre månader före användning.

SV C 163/14 Europeiska unionens officiella tidning 23.5.2017

(1) Dvs. en plan för spridning av stallgödsel, slam och organiskt avfall på anläggningen. Varje plan kommer att hjälpa odlaren att
minimera risken för att orsaka vattenkontaminering. Denna plan bör bidra till att uppfylla nationella lagkrav för att införliva rådets
direktiv 91/676/EEG.

(2) För att skydda vatten mot kontaminering med nitrater måste spridningstiden för behandlad gödsel uppfylla kraven i rådets direktiv
91/676/EEG.

7.2.3.3 Obehandlad eller delvis behandlad gödsel/andra organiska gödselmedel

a) I allmänhet bör tidsperioden maximeras mellan användning av obehandlad eller delvis behandlad gödsel/andra
organiska gödningsmedel på mark och plantering och skörd av färska frukter och grönsaker som äts råa
(intervall före skörd), eftersom mikrobiella patogener dör med tidens gång.

b) Klimat, jordart och gödselns ursprung påverkar också överlevnaden av patogener i gödsel, jordförbättrings­
medel och i direkt deponerad djurspillning (om marken tidigare har använts som betesmark).

c) Ett intervall före skörd på 120 dagar är allmänt accepterad i vägledningen för god lantbrukspraxis för färska
bladgrönsaker (1), men en period på 60 dagar anses utgöra minimilängden.

d) I vissa fall rekommenderas ett intervall före skörd på upp till 12 månader eller längre för färska frukter och
grönsaker som äts råa (t.ex. länder med relativt kallt klimat och lägre nivåer av solinstrålning, såsom nord­
europeiska länder).

e) Tabell 1 ger exempel på några rekommenderade intervalltider för användning av en rad organiska gödnings­
medel (inbegripet behandlad och obehandlad gödsel) på olika typer av färska frukter och grönsaker som äts
råa och tillagade.

7.2.3.4 Behandling och användning av avloppsslam

a) Stränga kontroller bör genomföras när behandlat avloppsslam sprids på mark där färska frukter och grön­
saker odlas. Före all användning ska marken testas av den som tillhandahåller slammet.

b) Så långt som möjligt ska tidsperioden mellan användning av behandlat slam och skörd (intervall före skörden)
maximeras och återspegla typen av behandling (dvs. nivån av reducering av patogener i det behandlade
avloppsslammet) och den typ av färska frukter och grönsaker som odlas. I allmänhet rekommenderas ett
längre intervall före skörd när behandlingen medför att patogenerna minskas i lägre utsträckning, de färska
frukter och grönsaker som odlas normalt äts råa och när det kan finnas direkt kontakt mellan den ätliga delen
av färska frukter och grönsaker och marken.

c) När konventionellt behandlat avloppsslam (2) används bör intervallet före skörden vara minst 30 månader för
färska frukter och grönsaker som äts råa eller åtminstone tolv månader för färska frukter och grönsaker som
äts tillagade.

d) När förbättrat behandlat avloppsslam (3) används bör det rekommenderade intervallet före skörd vara minst
10 månader för alla färska frukter och grönsaker som äts både råa och tillagade.

7.2.3.5 Specifikationer för framställning och användning av anaeroba rötrester och komposter (4)

a) Relevanta specifikationer för kvalitetssäkring bör utvecklas för anaeroba rötrester och kompostbaserat göd­
ningsmedel som förvärvats från externa leverantörer, inbegripet lämpliga mikrobiologiska specifikationer för
den slutliga (gödnings-)produkten.

b) I förekommande fall bör ett pastöriseringssteg ingå i produktionen av anaeroba rötrester.

c) Om möjligt bör dessutom standardiserade protokoll utvecklas och användas för att följa produktionen och
användningen av kvalitetssäkrade anaeroba rötrester och komposter, inklusive specifikation av lämpligt käll­
sorterat organiskt avfall som insatsmaterial (råmaterial).

SV 23.5.2017 Europeiska unionens officiella tidning C 163/15

(1) Enligt Efsas vetenskapliga yttrande om risk för salmonella och norovirus i gröna bladgrönsaker som äts råa som sallader.
(2) Konventionellt behandlat avloppsslam innefattar förtjockat, mesofilt anaerobt rötslam som lagras i en bassäng. Behandlingen måste

säkerställa att 99 % av patogenerna har eliminerats (2 log-reduktion).
(3) Förbättrat behandlat avloppsslam inbegriper pastörisering, termofil rötning, kalkstabilisering och kompostering. Behandlingen måste

säkerställa att 99,9999 % av patogenerna har eliminerats (6 log-reduktion).
(4) I kommissionens förordning (EU) nr 142/2011 föreskrivs vissa mikrobiologiska normer för rötrester och kompost som framställts

genom behandling av animaliska produkter, inklusive gödsel.

d) Odlare bör vara uppmärksamma på risken för kontaminering av insatsmaterial och anaeroba rötrester/kom­
poster med glas, metall eller hårdplast speciellt när materialet sprids på mark som används för odling av
potatis och rotfrukter.

7.2.3.6 Erforderlig aktsamhet vid användning av organiska gödningsmedel som förvärvas på marknaden

Odlare som köper gödsel, avloppsslam och andra organiska gödningsmedel på marknaden bör välja en ansedd
leverantör och få dokumentation som identifierar ursprung, tillämpad behandling och resultat från samtliga tester
(även för mikrobiologiska och kemiska kontamineringar) som utförts på slutprodukten.

Tabell 1 visar ett exempel på intervall före skörd som bör följas när odlare använder organiska gödningsmedel.

Tabell 1:

Anaeroba röt­
rester (kva­
litetssäkra­
de (1) och

pastöriserade)

Anaeroba röt­
rester (kvalitets­

säkrade, inte
pastöriserade)
Anaeroba röt­

rester (inte kva­
litetssäkrade)

Obehandlad
gödsel/obe­

handlat slam

Kompost (inklusive kva­
litetssäkrad (2) och icke-
säkrad källsorterad grön
kompost och grön-/livs­

medelskompost)
Behandlad (3) gödsel/be­

handlat slam

Konventio­
nellt behand­
lat avlopps­

slam (4)

Förbättrat be­
handlat av­

loppsslam (5)

Mark som
använts som

betesmark
omedelbart

dessförinnan

Färska frukter och
grönsaker som normalt
äts råa utan skyddande

skal (6)

När som
helst före
sådd/plan­

tering

Inte inom
12 månader

från sådd/
plantering (*)

Inte inom
12 må­

nader från
skörd och
åtminstone
6 månader
före sådd/

plante­
ring (*)

När som helst före
sådd/plantering (7)

Inte inom
30 må­

nader från
skörd (*)

Inte inom
10 må­

nader från
skörd

Inte inom
12 månader
från skörd
och åtmin­

stone 6
månader

före sådd/
plante­

ring (*) (Δ)

Färska frukter och
grönsaker som normalt

äts råa antingen med
skyddande skal eller

som inte odlas direkt på
marken (8)

När som
helst före
sådd/plan­

tering

Inte inom
12 månader
från skörd
och åtmin­

stone 6 må­
nader före

sådd/plante­
ring (*)

Inte inom
12 må­

nader från
skörd och
åtminstone
6 månader
före sådd/

plante­
ring (*)

När som helst före
sådd/plantering (9)

Inte inom
30 må­

nader från
skörd (*)

Inte inom
10 må­

nader från
skörd

Inte inom
12 månader
från skörd
och åtmin­

stone 6
månader

före sådd/
plante­

ring (*) (Δ)

Färska frukter och
grönsaker som alltid äts

tillagade (10)

När som
helst före
sådd/plan­

tering

När som
helst före

sådd/plante­
ring

När som
helst före
sådd/plan­

tering

När som helst före
sådd/plantering

Inte inom
12 må­

nader från
skörd (*)

Inte inom
10 må­

nader från
skörd

När som
helst före

sådd/plante­
ring

(*) Dessa intervall före skörd utgör exempel på god praxis och odlare bör tolka denna vägledning i enlighet med de risker som är förknippade med
deras särskilda verksamhet. Faktorer som påverkar den hastighet med vilken patogener i färsk gödsel/färskt slam dör efter spridning på mark
innefattar temperatur, UV-strålning, pH-värde, torkning, jordtyp osv. Andra tidsperioder kan därför vara motiverade på grundval av regionala
skillnader i klimat och miljöförhållanden osv.

SV C 163/16 Europeiska unionens officiella tidning 23.5.2017

(Δ) När betesmark utgör en viktig del av lantbruket (t.ex. på vissa ekologiska gårdar) bör det finnas ett mellanrum på sex månader från användningen
som betesmark till skörd. För att minimera riskerna ytterligare bör riktlinjerna i tabellen ovan följas när det är praktiskt möjligt.

(1) Till exempel BSi PAS 110 eller motsvarande.
(2) Till exempel BSi PAS 100 eller motsvarande.
(3) Jordbruksgödsel och slam ska lagras som ett parti i minst sex månader utan något tillförande av färsk gödsel eller färskt slam under denna tid. Mer

aktiva former av behandling innefattar kompostering (fast gödsel) och kalkbehandling (slam), se avsnitt 7.2.3.2).
(4) Konventionellt behandlat avloppsslam innefattar gödsel som lagras i en bassäng, förtjockat och mesofilt anaerobt rötslam. Behandlingen måste

säkerställa att 99 % av patogenerna har eliminerats (2 log-reduktion).
(5) Förbättrat behandlat avloppsslam inbegriper pastörisering, termofil rötning, kalkstabilisering och kompostering. Behandlingen måste säkerställa att

99,9999 % av patogenerna har eliminerats (6 log-reduktion).
(6) Kan ha en bakgrund av patogen kontaminering, t.ex. äpple, rödbeta, svarta vinbär, blåbär, bondböna, broccoli, kål, paprika, morot, blomkål, selleri,

körsbär, zucchini, gurka, vitlök, gröna bönor (andra bönor), melon, svamp, lök (röd och vit), ärta, päron, persika, plommon, hallon, jordgubbar,
sockerärtor, majs, tomat och nötter osv.

(7) Mål av noll och absolut gräns på < 0,1 % (m/m torrvikt) av glas ska uppnås (dvs. gräns för glasrester/kontaminering av komposterat eller behandlat
gödsel).

(8) Kan ha en bakgrund av patogen kontaminering, t.ex. äpple, rödbeta, svarta vinbär, blåbär, bondböna, broccoli, kål, paprika, morot, blomkål, selleri,
körsbär, zucchini, gurka, vitlök, gröna bönor (andra bönor), melon, svamp, lök (röd och vit), ärta, päron, persika, plommon, hallon, jordgubbar,
sockerärtor, majs, tomat och nötter osv.

(9) Mål av noll och absolut gräns på < 0,1 % (m/m torrvikt) av glas ska uppnås (dvs. gräns för glasrester/kontaminering av komposterat eller behandlat
gödsel).

(10) Till exempel kronärtskocka, purjolök, pumpa, palsternacka, potatis, pumpa, böna, squash, kålrot, rovor osv.

7.3 Kontroll av vatten för primärproduktion och därmed sammanhängande verksamhet på platsen för sådan
produktion (skörd och efter skörd)

Flera faktorer som är kopplade till användningen av vatten inom jordbruket kan påverka risken för mikrobiell
kontaminering av färska frukter och grönsaker, såsom: vattenkälla, typ av bevattning (dropp, sprinklerbevattning
osv.), om den ätliga delen av färska frukter och grönsaker har direktkontakt med bevattningen, odlarens
användning av vattenbehandling, tidpunkten för bevattning i förhållande till skörden, möjligt tillträde för djur
till källan osv. En annan viktig fråga som ska beaktas är skedet i livsmedelskedjan: t.ex. kan en eventuell
kontaminering fortfarande elimineras eller minskas genom t.ex. uttorkning (solbestrålning på fältet), tvättning
osv. Ätfärdiga livsmedel och livsmedel närmare konsumtion kräver vatten av högre kvalitet.

7.3.1 Allmänna principer

Vid jordbruksverksamhet används olika källor och kvalitet på vattnet för verksamhet före, vid och efter skörd
(tillsammans kallat jordbruksvatten – se flödesschema nr 2), med olika effekt med avseende på mikrobiologisk
kontaminering av färska frukter och grönsaker. Vatten av bristande kvalitet kan potentiellt bli en direkt kon­
tamineringskälla och fordon kan sprida kontaminering lokalt på åkern, anläggningen eller under transporten.
Varhelst vatten kommer i kontakt med färska råvaror påverkar dess kvalitet risken för kontaminering med
patogener. Om patogener överlever i råvarorna kan de orsaka livsmedelsburna sjukdomar. De patogener som
oftast har samband med överföring via vatten av låg kvalitet är tarmbakterier, t.ex. Salmonella spp., Campylobacter
spp., VTEC och virus, t.ex. norovirus. E. coli används ofta som en indexorganism till fekal förorening, och
förhöjda nivåer av E. coli kan tyda på högre potential för förekomsten av patogener.

Utöver de rekommendationer för vattenkontroll som beskrivs i detta avsnitt bör även följande beaktas:

— ISO-vägledning för användning av renat avloppsvatten för bevattningsprojekt (1).

SV 23.5.2017 Europeiska unionens officiella tidning C 163/17

(1) ISO 16075-2: 2015: Guidelines for treated wastewater use for irrigation projects.

— FAO:s rekommendationer om kvaliteten på bevattningsvatten (1).

— Riktlinjer som utarbetats av Världshälsoorganisationen (WHO) 2006, för säker användning av avloppsvatten
och exkret inom jordbruket och vattenbruket (2).

Flödesschema nr 2: Översikt över olika typer av jordbruksvatten och jordbruksmetoder som används i EU:s
produktion av (ätfärdiga) färska frukter och grönsaker

7.3.2 EU-krav enligt förordning (EG) nr 852/2004

[Bilaga I – del A – II.3 a] ”… skall livsmedelsföretagare iaktta tillämpliga bestämmelser i gemenskapslagstiftning och
nationell lagstiftning i fråga om kontroll av faror i primärproduktionen och därmed sammanhängande verksamhet,
inbegripet a) åtgärder för att kontrollera kontaminering från luft, jord, vatten, foder, gödningsmedel, veterinärmedicinska
preparat, växtskyddsmedel och biocider samt lagring, hantering och bortskaffande av avfall,”

[Bilaga I – del A – II.5 c] ”Livsmedelsföretagare som producerar eller skördar växtprodukter skall vidta följande adekvata
åtgärder när så är lämpligt: […] c) Använda dricksvatten, eller rent vatten, när så krävs för att förhindra kontamine­
ring”.

SV C 163/18 Europeiska unionens officiella tidning 23.5.2017

(1) http://www.fao.org/DOCReP/003/T0234e/T0234e00.htm, ftp://ftp.fao.org/docrep/fao/010/a1336e/a1336e07.pdf
(2) http://apps.who.int/iris/bitstream/10665/78265/1/9241546824_eng.pdf

http://www.fao.org/DOCReP/003/T0234e/T0234e00.htm
http://apps.who.int/iris/bitstream/10665/78265/1/9241546824_eng.pdf

7.3.3 Praktiska verktyg för att bedöma källan och den avsedda användningen av jordbruksvattnet

En riskbedömning bör genomföras med beaktande av källan och den avsedda användningen för jordbruksvattnet
(t.ex. bevattningssystem, egenskaper och avsedd användning av färska frukter och grönsaker …), i vilken
lämpligheten för jordbruksändamål definieras, de rekommenderade mikrobiologiska tröskelvärdena och frekven­
sen av den övervakning som beskrivs i bilaga II till denna vägledning.

För vägledning om hur en vattenriskbedömning ska genomföras hänvisas odlare till den metod som illustreras i
flödesschema nr 3, vilken hjälper till att identifiera möjliga kontamineringskällor i vattnet vid primärproduktion
av färska frukter och grönsaker. Detta gäller både för vatten som används för bevattning och vatten som används
för därmed sammanhängande verksamhet (t.ex. för spridning av bekämpningsmedel, växtnäring, tvätt osv.).

Ett enklare och snabbare sätt kan vara att använda ett ”beslutschema” såsom det i bilaga III till denna vägledning,
där resultatet tar hänsyn till ett begränsat antal rekommendationer för provtagning jämfört med dem som anges i
bilaga II.

Båda verktygen kan användas för att fatta beslut som bygger på riskprofilen för jordbruksvattnet, men eftersom
de två metoderna är olika, kan resultaten inte vara jämförbara eller extrapoleras.

En översikt över de steg som alla odlare kan använda för att identifiera möjliga kontamineringskällor via vatten
vid primärproduktion av färska frukter och grönsaker finns i flödesschema nr 3 nedan.

Flödesschema nr 3: Praktiskt tillvägagångssätt för riskbedömning av jordbruksvattnet

Ett praktiskt sätt att utföra riskbedömning av jordbruksvattnet i flödesschema nr 3 är att följa nedanstående
tabell.

SV 23.5.2017 Europeiska unionens officiella tidning C 163/19

Tabell 2: Tillämpning av de allmänna principerna för att förhindra mikrobiologisk kontaminering via vatten som
används i jordbruksverksamhet

Aktivitet Vatten­
källa (1)

Resultat av riskbedöm­
ningen (baserat på
bilaga II eller III)

Behov av att testa vattnet (baserat på bilaga II
och III) och i så fall, frekvens av tester på

E. coli/100 ml vatten.

Före skörd

Utspädning av bekämpningsmedlet

Rengöringsutrustning

Bevattning

Användning av gödningsmedel

Utspädning av jordbrukskemikalier

…

Skörd

Rengöringsutrustning

Handtvätt från arbetstagarna vid
manuell skörd eller plockning

…

Efter skörd

Kylning

Transport

Tvättning/
Sköljning

Rengöringsutrustning

…

(1) När flera källor eller en blandning av vatten från olika källor används ska riskbedömningen genomföras för varje källa som
används.

För att uppfylla EU-kraven (se avsnitt 7.3.2) kommer resultatet av denna riskbedömning att vara till hjälp genom
att definiera i vilken utsträckning god hygienpraxis ska tillämpas (7.3.3) inbegripet rekommendationer för
analyser av vatten för användning inom jordbruket.

7.3.4 Rekommendationer för god praxis

7.3.4.1 Allmänna rekommendationer gällande källa, förvaring och distribution av vatten

a) Obehandlat (urbant) avloppsvatten bör inte användas. Innan användning av något annat avloppsvatten över­
vägs bör de behöriga myndigheterna rådfrågas, eftersom det kan föreligga juridiska restriktioner.

b) Kvaliteten på jordbruksvatten som eventuellt återanvänds på gårdsnivå bör testas. Om det är nödvändigt bör
vattnet behandlas och/eller desinficeras före återanvändning.

c) Det bör undvikas att boskap har tillgång till vattenkällor och pumpområden.

SV C 163/20 Europeiska unionens officiella tidning 23.5.2017

d) Hinder bör konstrueras för att i möjligaste mån förhindra att vilda djur har tillgång till vatten som används
vid primärproduktion av färska frukter och grönsaker.

e) En bedömning av möjligheterna till kontaminering av mark och vatten genom ytvattenavrinning vid perioder
med kraftiga regn rekommenderas, och att strukturer upprättas för att bibehålla denna avrinning (hinder som
bildas genom remsor av vegetation, användning av dräneringskanaler osv.).

f) Leveranssystem för vatten inbegripet bassänger, tankar och lagring av vattentäkter bör bibehållas och rengöras
på lämpligt sätt för att förhindra mikrobiell kontaminering av vatten och bildande av biofilm.

g) Placera latriner och lagra gödsel, fekalt avfall och gödningsmedel i nedförsbacke och minst 250 meter från
vattenkällor för att förhindra kontaminering. Om nödvändigt bör odlare bedöma de lokala förhållandena och
föreskriva en längre sträcka.

h) Om det mikrobiologiska testresultatet från vattenkällan är ogynnsamt eller ett problem har identifierats bör
följande avhjälpande åtgärder tillämpas vidare, beroende på vattenkällan:

i) När det gäller grundvatten som samlats in från brunnar bör följande särskilda åtgärder övervägas:

— Regelbundet underhåll av brunnar.

— Kontrollera att det föreligger en lämplig åtskillnad mellan brunnen och följande: system för hushålls­
avfall, kemiska lagringsanläggningar, byggnader avsedda för djur (såsom kennel, rastgård, utfodrings­
anläggning), toaletter, septik- eller uppsamlingstank, flytande gödsel, områden för behandling och
lagring av organiska gödningsmedel.

— Kontrollera brunnsfodringen eller brunnslocket på regelbunden basis för att säkerställa att det inte
finns några sprickor eller skador på brunnsfodringen eller brunnslocket och att brunnslocket sluter
tätt. Den övre delen av brunnen bör vara minst 30 cm över marken för att förhindra ytvatten eller
föroreningar från att komma in i brunnen. Se till att området runt brunnens topp sluttar bort från
brunnen och är fritt från löv, gräs och annat skräp.

— Bygg en betongränna (1 meters radie) runt brunnen eller handpumpar.

— Desinficera rörledningssystemet (med klorbaserade rengöringsmedel eller andra desinfektionsbehand­
lingar, till exempel).

— Om de begränsningsstrategier som införts inte är tillräckliga för att undvika kontaminering av vat­
tenkällan bör reparation eller upprättandet av nya brunnar övervägas.

ii) Beträffande regnvatten bör följande särskilda åtgärder övervägas:

— Skydda öppna regnvattencisterner med nät för att förhindra förorening genom skräp, löv, djur och
förökning av insekter (insekter kan vara bärare för överföring av mikrobiell kontaminering).

— Rengör på regelbunden basis, eller öka frekvensen av rengöringen av öppna regnvattencisterner,
avrinningsområden och hängrännor för skördesystemet för att samla in och bibehålla regnvatten av
god kvalitet.

— Byt lagringstankar eller rännor allt eftersom det behövs.

iii) När det gäller vattenrening (primär, sekundär behandling och/eller desinfektion) bör följande särskilda
åtgärder övervägas:

— Kontrollera att den vattenbehandlingsutrustning som är i bruk är effektiv.

— Desinficera vattenbehandlingsanläggningar (t.ex. genom användning av biocid eller desinfektions­
medel) eller byt cisterner och hydraulanläggningar för lokalt ansamlat vatten.

— Byt vattenbehandlingsutrustning.

SV 23.5.2017 Europeiska unionens officiella tidning C 163/21

— Om en odlare vill behandla eller desinficera vattnet för att producera dricksvatten eller för att förbättra
dess kvalitet måste denne uppfylla kraven i förordningarna om biocider (1).

7.3.4.2 Rekommendationer för god praxis för bevattningsmetoder

a) För droppbevattning bör vattensamlingar undvikas på jordytan eller i fåror som kan komma i kontakt med
den ätliga delen av färska frukter och grönsaker (2).

b) För spridarbevattning bör en högre vattenkvalitet användas då det kommer i direktkontakt med de ätliga
delarna av växten och om möjligt (3) bara i ett tidigt skede av plantornas tillväxt. Ett tidsintervall kan tillämpas
mellan bevattningsperioden och skörd. Detta är fallet för alla produkter som äts råa (bladprodukter, grönsaker
till sallader, frukt osv.) (se riskbedömningen av jordbruksvatten i 7.3.3).

c) Kvaliteten på det vatten som används för jordlösa system bör kontrolleras regelbundet och bytas ofta, och om
det är återvunnet bör det behandlas för att minimera mikrobiell kontaminering. Om det inte fastställs någon
överensstämmelse med indikatorer ska begränsningsstrategier införas som huvudsakligen baseras på vattenre­
ningsteknik.

d) Vad gäller bevattningssystem:

i) Spola huvud-, bi-och andra bevattningsledningar på regelbunden basis för att minska ansamling av
organiskt material eller biofilmer. Det rekommenderas att droppmunstycket är öppet i åtminstone en
minut, tills vattnet är klart.

ii) Om det föreligger en mycket intensiv och lång regnperiod rekommenderas att systemet spolas innan nästa
bevattningssäsong påbörjas.

7.3.4.3 Rekommendationer för god praxis vad gäller det vatten som använts vid skörd och efter skörd (sammanhäng­
ande verksamheter)

a) Många åtgärder vid skörd och efter skörd inbegriper tvätt, sköljning, kylning, sortering och transport av färska
frukter och grönsaker. Det vatten som används för dessa sammanhängande verksamheter kallas nedan för
”tvättvatten”.

b) I allmänhet kan tvätt (genom nedsänkning eller sprutning) av färskvaror delvis minska den mikrobiella
belastningen. Detta är ett viktigt steg eftersom merparten av den mikrobiella kontamineringen återfinns på
ytan av färska frukter och grönsaker. Emellertid kan mikroorganismerna även omfördelas av tvättvatten och
eventuellt förorena en större del av produkten.

c) Tvättvattnet som används bör åtminstone vara av ren vattenkvalitet för initiala tvättsteg. Vatten som används
för slutsköljningar måste ha dricksvattenkvalitet om färska frukter och grönsaker ofta konsumeras som
ätfärdiga (till exempel tomater, äpplen, päron, unga morötter, vårlök …). Således bör en riskbedömning
utföras enligt flödesschema nr 2 och de verktyg som anges i bilaga II eller bilaga III kan användas för
utvärdering av vilken kvalitet som krävs på tvättvattnet.

SV C 163/22 Europeiska unionens officiella tidning 23.5.2017

(1) Definitionen av processhjälpmedel för färska frukter och grönsaker är harmoniserad inom EU (förordning (EG) nr 1333/2008), och
desinfektionsmedel måste vara godkända enligt Europaparlamentets och rådets förordning (EU) nr 528/2012 av 22 maj 2012
(EUT L 167, 27.6.2012, s. 1) om tillhandahållande på marknaden och användning av biocidprodukter. Ämnen som används som
processhjälpmedel ska användas i enlighet med god tillverkningssed. Vissa företag använder klor eller andra medel för att kontrollera
mikrobiell belastning i vattnet. Klor i form av natriumhypoklorit som granulat, tabletter eller vätska är det mest använda des­
inficeringsmedlet. De mängder av klor som används bör vara förenliga med unionens gränsvärde för klorater som återfinns i
slutprodukten (se även punkt 7.3.4.3 d). Därutöver är klorat ett ämne som inte längre är godkänt som ett bekämpningsmedel enligt
kommissionens beslut nr 2008/865/EG. Eftersom inget särskilt gränsvärde har fastställts enligt förordning (EG) nr 396/2005 om
gränsvärden för bekämpningsmedel, är således standardgränsvärdet på 0,01 mg/kg tillämpligt på alla livsmedelsprodukter som anges i
bilaga I till samma förordning. Gränsvärdena i förordning (EG) nr 396/2005 är tillämpliga på rester av ämnen som används eller har
använts som bekämpningsmedel. Gränsvärdet på 0,01 mg/kg är därför tillämpligt på klorat även om flertalet av de nuvarande
resterna härrör från användning av desinfektionsmedel av klor såsom biocider.

(2) Samma sak gäller för besprutning med bekämpningsmedel
(3) Om vattenkvaliteten inte är särskilt hög bör denna bevattningsmetod endast användas för bevattning under de tidiga tillväxtstadierna.

d) Om en odlare planerar att använda processhjälpmedel i tvättvattnet för skördade produkter bör odlaren
rådfråga behöriga myndigheter eftersom användningen av processhjälpmedel såsom kemiskt dekontamine­
ringsmedel i allmänhet lyder under medlemsstaternas nationella lagstiftning. Detsamma gäller för tvättankar,
för att bibehålla vattnets kvalitet. I det fall desinfektionsmedel med klor används bör man se till att klorerade
biprodukter inte orsakar rester i livsmedlet som överstiger gränsvärdena. Följande åtgärder kan minska klor­
kontaminering av livsmedel:

i) Användning av lägsta möjliga halter av desinfektionsmedel innehållande klor som möjliggör att den
önskade desinfektionsnivån uppnås.

ii) Utbyte av tvättvattnet inom tillräckliga intervall. Medan det aktiva kloret förångas koncentreras klorat­
resterna i vattnet.

iii) Korrekt förvaring av desinfektionsmedel, eftersom förvaring med exponering för ljus eller vid en hög
temperatur leder till att desinfektionsmedel med klor bryts ned till klorat innan de används.

e) Kraftig tvättning av produkten utan borstning kan öka sannolikheten för att patogener försvinner. Borsttvätt
är mer effektivt än tvätt utan borstar. Borstar som används i borsttvätt bör rengöras ofta.

f) Om vatten kontamineras under tvättning och sedan återanvänds kan det orsaka korskontaminering. Oavsett
vilken tvättmetod som används bör odlare följaktligen följa god praxis som säkerställer och bibehåller till­
räcklig vattenkvaliteten genom att:

iv) Förnya tvättvattnet med jämna mellanrum (diskontinuerlig process).

v) Fylla på tvättutrustning med en bestämd volym (kontinuerlig process).

vi) Tillämpa vattenrening.

vii) Kontrollera användningen av vattendesinfektionsmedel för att undvika korskontaminering.

g) För vissa verksamheter kan en serie av tvättningar vara mer effektivt än en enda tvätt för att avlägsna jord,
skräp och utsöndringar. Överväg till exempel att använda en inledande tvätt för att avlägsna huvuddelen av
jorden från råvarorna, följt av ytterligare tvättar och en sista sköljning i dricksvatten.

h) Installation, rutininspektion och underhåll av utrustning såsom anordningar för returflöde och luftspalter som
behövs för att förhindra kontaminering av rent vatten med potentiellt förorenat vatten (t.ex. mellan påfyll­
ningslinjerna för dricksvatten och dräneringsledningarna för avrinningstankar).

7.3.4.4 Ytterligare god praxis för gröna bladgrönsaker, tomater och meloner (1)

a) Eftersom färska bladgrönsaker kan sprutas med små mängder vatten under maskinskörd eller i fältbehållaren
strax efter skörd för att återfukta färska frukter och grönsaker ska dricksvatten användas i processer där det
föreligger direkt kontakt mellan vattnet och ätliga delar av bladgrönsakerna.

b) Tomater från jordbaserade system får tvättas för att avlägsna damm, yttorkas, storlekssorteras och förpackas. I
detta fall ska också dricksvatten användas.

c) Vatten används ibland i avrinningstankar för att transportera meloner och vattenmeloner från behållarna från
fältet in till packningsanläggningen. Om detta är fallet:

i) Vattentemperaturerna bör vara högre än melonernas och vattenmelonernas innertemperaturer för att
minimera risken för vatteninfiltration.

SV 23.5.2017 Europeiska unionens officiella tidning C 163/23

(1) Kategorier av frukt och grönsaker som utvärderats i Efsas yttranden som de mest riskfyllda kategorierna: produkter kontaminerade av
Salmonella/Norovirus.

ii) Den tid som meloner/vattenmeloner ligger kvar i vattnet i avrinningstanken bör minimeras.

iii) Om möjligt bör den mikrobiologiska kvaliteten på vattnet i avrinningstanken kontrolleras, övervakas och
registreras. Vid behov bör kontrollåtgärder vidtas för att garantera den mikrobiologiska kvaliteten på
vattnet.

7.3.4.5 Rekommendationer för god praxis när det gäller analyser av vatten för användning inom jordbruket

a) Innan en strategi för vattenprovtagning initieras rekommenderas en kontroll av huruvida riskbedömningen
fortfarande är giltig och de förebyggande åtgärderna har genomförts korrekt och validerats. Riskbedömningar
(se 7.3.2) bör ses över årligen.

b) Mikrobiella analyser (1) av potentiella vattenkällor bör utföras för att avgöra huruvida vattenkällan är lämplig
för sin användning som jordbruksvatten.

c) Visuella inspektioner och luktinspektioner bör genomföras regelbundet i syfte att upptäcka eventuella kon­
tamineringar. I händelse av förändring av visuella egenskaper/luktegenskaper bör prover tas för kontrollanalys.

d) Vattenprover bör tas vid användningstidpunkten.

e) Provningsfrekvensen (2) av jordbruksvatten kan minskas förutsatt att resultaten från de rekommenderade
analyserna är gynnsamma för tre på varandra följande år och med beaktande av huruvida vattnet är sårbart
för kontaminering, t.ex. grundvatten.

f) Ytterligare prover ska tas i samband med händelser såsom översvämningar, översvämning av platser där
gödsel lagras, tillfällig eller periodisk kontaminering, kraftigt regn osv. Dessa ytterligare tester bör göras strax
efter att händelsen ägt rum.

g) Om en odlare upprepade gånger finner höga halter av olika indikatorer (t.ex. indikator E. coli) i vattenkällor
när tester utförs, rekommenderas följande avhjälpande åtgärder:

— Sluta använda vattnet tills analysresultaten är gynnsamma och byt källa om det är möjligt och genom­
förbart.

— Alternativt, behandla vattnet innan bevattning (t.ex. vattendesinfektion med ultraviolett ljus, omvänd
osmosfiltrering, ozon eller klorbaserade desinfektionsmedel osv …) beroende på de vedertagna desinfek­
tionsmetoderna i den berörda medlemsstaten.

— Frekvensen vid vattenprovtagningen och omfattningen av mikrobiell testning kan anpassas till specifika
situationer: ytterligare provtagning bör utföras för att kontrollera förekomsten av Salmonella spp., och
patogena E. coli (dvs. VTEC).

— Granska den gällande riskbedömningen (se 7.3.1) genom att fokusera på potentiella källor till fekal
kontaminering.

— Om vattenproverna fortfarande är ogynnsamma efter genomförandet av avhjälpande åtgärder och odlaren
inte kan byta vattenkälla ska denne öka tidsintervallen mellan den senaste bevattningsperioden och skörd
och ändra bevattningsmetod för att förhindra att vatten kommer i kontakt med den ätliga delen av färska
frukter och grönsaker, exempelvis genom dropp- eller sippringsslang.

7.4 Hygien och hälsostatus för lantarbetare

7.4.1 Allmänna principer

Alla arbetstagare bör ha kännedom om de grundläggande principerna för hygien och hälsa, och bör informeras
om alla eventuella risker relaterade till kontaminering av produkten. De bör få hygienutbildning anpassad till
deras uppgifter och bör bedömas regelbundet. Denna utbildning ska ges på ett språk och ett sätt som garanterar
förståelsen av nödvändig hygienpraxis.

I allmänhet bör obehöriga besökare inte äga tillträde till de områden där livsmedel produceras och hanteras.
Besökare ska fylla i ett frågeformulär med en hälsoundersökning innan tillträde medges och, i förekommande
fall, bära skyddskläder och följa personalens hygienregler i livsmedelsföretaget. I möjligaste mån bör skörd,
förpackning och inspektionsprocesser utformas för att minska riskerna vid hantering.

SV C 163/24 Europeiska unionens officiella tidning 23.5.2017

(1) Vattenprover ska skickas till ett laboratorium för mikrobiella analyser.
(2) Om det beslutas att föreslagna mikrobiologiska testfrekvenser ska inkluderas, se de frekvenser som föreskrivs i bilaga II, s. 35–37.

Varje odlare ska tillhandahålla illustrerad och lättläst dokumentation (1) relaterad till hälsotillstånd, god hygi­
enpraxis, personalutbildning och sanitära anläggningar för att säkerställa att personal, avtalspartners och besökare
är medvetna om och hela tiden följer god hygienpraxis.

7.4.2 EU-krav enligt förordning (EG) nr 852/2004

[Bilaga I – del A – II.5 d] ”Livsmedelsföretagare som producerar eller skördar växtprodukter ska vidta följande adekvata
åtgärder när så är lämpligt: […] Se till att personal som hanterar livsmedel är vid god hälsa och får utbildning om
hälsorisker.”

7.4.3 Rekommendationer för god praxis

a) Personliga tillhörigheter såsom smycken, klockor osv. bör inte bäras eller tas med in i odlings- eller produk­
tionsområden för färska frukter och grönsaker.

b) När standardmetoder kräver användning av redskap eller små föremål bör de vara numrerade eller märkta på
vederbörligt sätt.

c) I förekommande fall bör arbetstagarna bära lämpliga skyddskläder och skor. Användning av handskar kan
vara en användbar praxis förutsatt att de tvättas eller byts ut ofta för att undvika spridning av mikroorga­
nismer. Enbart användning av handskar i sig är inte en lämplig ersättning för god handtvättspraxis, och i
synnerhet:

— Om handskarna är återanvändningsbara bör de vara tillverkade av material som är lätt att rengöra och
desinficera och de bör rengöras regelbundet och förvaras på en torr, ren plats.

— Om engångshandskar används bör de kasseras när de blir slitna eller smutsiga.

d) Arbetstagare som har direktkontakt med färska frukter och grönsaker ska iaktta god personlig renlighet. I
allmänhet bör de tvätta och torka händerna ordentligt innan de hanterar färska frukter och grönsaker (t.ex. i
början av skörden, under skörd och efter skörd, efter att ha ätit, efter att ha använt toaletten osv.) eller vid
beröring av ytor som kommer i kontakt med livsmedel, särskilt vid hanteringen under skörd och efter skörd.

e) Arbetstagare bör avstå från beteenden som kan leda till kontaminering av färska frukter och grönsaker, till
exempel: röka, spotta, tugga tuggummi eller äta, eller nysa eller hosta ovanför färskvaror.

f) Personer som är sjuka bör omedelbart anmäla sjukdom eller sjukdomssymptom till odlaren/linjechefen och
får inte arbeta i kontakt med färska frukter och grönsaker.

g) Så långt som möjligt bör de hygieniska och sanitära anläggningarna

— Placeras i nära anslutning (2) till fält och inomhuslokaler på ett sådant sätt att användning uppmuntras
och sannolikheten att arbetstagare uträttar sina behov på fältet minskar. De ska dessutom vara tillräckligt
många för att motsvara personalmängden (t.ex. en per 20 personer) samt vara lämpliga för båda könen
om arbetskraften består av både kvinnor och män (3).

— Ha lämplig utformning för att säkerställa ett hygieniskt avlägsnande av avfall och undvika kontaminering
av odlingsområdena, färska frukter och grönsaker eller insatsvaror i jordbruket (t.ex. jordbruksvatten,
organiska gödningsmedel).

— Tillhandahålla lämpliga anordningar för hygienisk (hand-)tvätt.

SV 23.5.2017 Europeiska unionens officiella tidning C 163/25

(1) Med dokumentation avses affischer på väggar eller broschyrer på platser där de kan ses och som alla som kommer in på anlägg­
ningen kan se.

(2) T.ex. maximalt 400 meter bort eller på 5 minuters gångavstånd.
(3) T.ex. är det tillåtet med en blandad toalett om det finns mindre än 25 arbetstagare. Om det finns fler än 25 arbetstagare bör det

finnas en toalett för var 20:e arbetstagare och de bör vara könsseparerade.

— Underhållas under sanitära förhållanden och i gott skick.

— Inkludera drickbart rinnande vatten, tvål, toalettpapper eller motsvarande, samt pappershanddukar för
engångsbruk eller liknande. Om drickbart rinnande vatten inte finns tillgängligt bör en alternativ handt­
vättsmetod rekommenderas av den behöriga myndigheten (dvs. användning av tvål eller desinfektions­
medel).

— Portabla toaletter bör inte rengöras i odlingsområden för färska frukter och grönsaker eller i närheten av
vattenkällor för bevattning eller transportsystem. Odlare ska identifiera de områden där det är säkert att
placera portabla toaletter.

h) Utbildningen bör omfatta förfaranden för korrekt handtvätt och torkning, toalettanvändning och korrekt
hantering av toalettpapper eller motsvarande.

i) Handskärsår och sår bör täckas av ett lämpligt vattentätt förband och handskar bör bäras för att täcka
bandage om så är möjligt. Om denna utrustning inte finns att tillgå bör den drabbade personen tilldelas
ett annat arbetsområde där de inte hanterar färska frukter och grönsaker eller rör ytor som kommer i kontakt
med livsmedel.

j) Det bör tillhandahållas områden på avstånd från fält och förpackningslinjer där arbetstagarna kan ta raster
och äta. Arbetstagarna bör inte ta någon mat med sig till produktionsområdena för att undvika eventuell
kontaminering av färska frukter och grönsaker med livsmedelsallergener.

7.5 Kontroll av hygieniska förhållanden vid sammanhängande verksamheter på gårdsnivå utöver de som
beskrivs i kapitlen 7.3 och 7.4

7.5.1 Allmänna principer

Skördemetoderna varierar beroende på egenskaperna hos produkten. Mekanisk skörd är en vanlig metod för
vissa färska frukter och grönsaker och minskar risken för korskontaminering som kan uppstå vid manuell skörd.
Men om sådan utrustning går sönder under skörden, eller är dåligt underhållen, otillräckligt rengjord/desinficerad,
eller om den skadar den skördade växten kan den orsaka spridning av mikrobiell kontaminering och/eller
förhållanden som främjar mikrobiell tillväxt (dvs. Skadade färska frukter och grönsaker).

Färska frukter och grönsaker bör förvaras och transporteras under goda hygieniska förhållanden. Lagringsanlägg­
ningar och fordon för att transportera skördade färska frukter och grönsaker bör upprättas så att skador på
färska frukter och grönsaker minimeras och åtkomst för skadedjur som insekter, gnagare och fåglar förhindras.
Konstruktion och utformning av anläggningar bör säkerställa att det inte finns någon risk för mikrobiologisk,
kemisk eller fysikalisk korskontaminering. Graden av risk för korskontaminering i förhållande till produktflödet
inom anläggningarna bör övervägas och behandlas vid alla steg (dvs. när råmaterialet ankommer, vid förtvätt,
putsning och förpackning fram till lagring och transport).

7.5.2 EU-krav enligt förordning (EG) nr 852/2004

[Bilaga I – del A – II.5 a] ”Livsmedelsföretagare som producerar eller skördar växtprodukter ska vidta adekvata åtgärder
när så är lämpligt för att hålla utrymmen, utrustning, behållare, transportlådor, fordon och fartyg rena och,
när det är nödvändigt, desinficeras på lämpligt sätt efter rengöringen.”

[Bilaga I – del A – II.5 b] ”Livsmedelsföretagare som producerar eller skördar växtprodukter ska vidta adekvata åtgärder
när så är lämpligt när det är nödvändigt för att garantera hygieniska produktions-, transport- och lagringsvillkor
för växtprodukter samt se till att de är rena.”

[Bilaga I – del A – II.5 f] ”Livsmedelsföretagare som producerar eller skördar växtprodukter ska vidta adekvata åtgärder,
när så är lämpligt, för att lagra och hantera avfall och farliga ämnen så att kontaminering förhindras.”

SV C 163/26 Europeiska unionens officiella tidning 23.5.2017

7.5.3 Rekommendationer för god praxis när det gäller avverkning och förpackningsverksamhet i fält eller på gårdsnivå

7.5.3.1 För alla anläggningar

a) Försiktighet bör iakttas vid packning av färskvaror på fältet för att undvika att kontaminera behållare genom
exponering för gödsel, spillning, jord eller vatten.

b) När fyllnadsmaterial används tillsammans med hanteringsutrustningen efter skörd för att undvika skador bör
det bestå av material som kan rengöras och om möjligt desinficeras.

c) Odlare bör ta bort överdrivna mängder smuts och lerkakor från råvaror och/eller behållare under skörd och
bör rengöra alla sina verktyg/redskap och behållare som används vid upprepade tillfällen under skörd efter
varje last.

d) Odlare bör undvika att sätta behållare för skörd eller skördade färskvaror direkt på marken under/efter skörd
och innan de lastas i transportfordonet. De bör undvika att använda behållare för skörd som kommer i direkt
kontakt med färska råvaror för andra ändamål än för förvaring av produkterna.

e) Förpackade produkter avsedda för direkt konsumtion bör vara korrekt märkta och förvarade. Vid behov bör
lämplig temperatur och relativ fuktighet fastställas för lagring.

f) Odlare bör undvika överfyllda pallboxar och korgar för att förhindra eventuell överföring av kontaminering
till färskvaror under stapling. Detta förhindrar dessutom skador på produkten.

g) Rena snitt ska göras på skördad frukt och grönsaker, utan att skada stam eller stjälk.

h) Allt överblivet förpackningsmaterial och bortgallrade färska frukter och grönsaker bör avlägsnas från fältet i
slutet av dagen.

i) Färska frukter och grönsaker som är otjänliga som människoföda bör lämnas oskördade eller separeras under
skörden.

j) Slaktprodukter bör avlägsnas från förpackningsanläggningen på ett hygieniskt sätt av en arbetstagare som inte
hanterar färsk frukt eller grönsaker och kasseras för att undvika att locka till sig skadedjur.

7.5.3.2 Ytterligare specifika rekommendationer för god praxis för odlare av tomater, bär, meloner och vattenmeloner

a) När material används vid odling av bär, tomater, meloner/vattenmeloner under dem för att minimera kontakt
med jorden (t.ex. kompost eller biologiskt nedbrytbara material såsom halm), eller under skörden för att
skydda plockad frukt (t.ex. plast eller biologiskt nedbrytbara material såsom löv, täckpapper eller något slag av
biologiskt nedbrytbara korgar):

— Plast bör vara ren och sanitär.

— Biologiskt nedbrytbara material och/eller kompost bör inte återanvändas, för att förhindra korskontami­
nering.

b) God hygienpraxis bör bibehållas genom hela livsmedelskedjan eftersom bär huvudsakligen konsumeras råa
och/eller utsätts för minimal bearbetning, såsom rengöring, tvätt eller kylning.

c) Bär bör kylas omedelbart efter skörden. Vid behov bör odlare använda dricksvatten till is och vätekylare vid
kylning för att minimera risken för kontaminering.

SV 23.5.2017 Europeiska unionens officiella tidning C 163/27

d) Vid manuell skörd bör odlare beakta följande riktlinjer:

— Utseende och fasthet hos bär förknippas i allmänhet med fruktkvalitet och färskhet. Överhantering av
bären kan skada dem och påverka fruktkvaliteten. Dessutom kan skadliga temperaturer under avverkning i
varmt och/eller fuktigt väder även försämra kvaliteten och påverka livsmedelssäkerheten på grund av
skador på frukten och juiceläckage, som kan sprida smitta till friska frukter.

— Odlare uppmuntras att utse en ansvarig person som övervakar skörden hela tiden för att säkerställa att de
som skördar använder korrekta rutiner för handtvätt och för att undvika att blöta, missfärgade och/eller
skadade frukter skördas.

e) Vissa odlare placerar meloner och vattenmeloner på bägare (dvs. små plastdynor), plasttäckta kompostbäddar
eller halverade bambusegment för att minimera melonernas direkta kontakt med marken och därmed minska
risken för fläckar/tryckskador från marken. De kan också handvändas flera gånger av arbetstagare under
växtsäsongen för att förhindra solskador eller fläckar/tryckskador från marken, eller täckas med bionedbryt­
bara material såsom halmstrån för att förhindra solskador. När bägare eller biologiskt nedbrytbara material
används rekommenderas följande metoder:

— Innan bägare placeras under meloner/vattenmeloner ska det säkerställas att de är rena, sanitära, utan
skarpa kanter och inte leder till vattensamling under fruktytan.

— När meloner/vattenmeloner vänds i bägarna och under skörd ska det säkerställas att arbetstagarna följer
god hygienpraxis.

— Använd endast biologiskt nedbrytbart material en gång för att förhindra korskontaminering.

7.5.4 Rekommendationer för god praxis när det gäller rutiner för lastning/transport/lagring och rengöring/desinfektion

7.5.4.1 På gårdsnivå, vid packning och vid transport

a) Produkterna ska lastas på ett sådant sätt att de inte lider någon skada under transporten.

b) Alla ansträngningar bör vidtas för att skydda de skördade produkterna från sol, vind, regn, skadedjur och
andra djur.

c) De skördade produkterna bör transporteras till hanterings- och packningsområdet så snabbt som möjligt. När
temperaturen är hög bör transporten påskyndas.

d) Produkterna får placeras i fältlådor eller andra behållare lämpliga för användning av livsmedel, utan att de
kastas eller trycks ihop. Lådor ska inte fyllas över sina övre kanter.

e) Förvaringsutrymmen ska vara rena och lämpliga för varje typ av produkt som lagras. Skördade produkter får
inte förvaras tillsammans med potentiella kontamineringskällor, t.ex. djur, kemiska produkter osv.

f) Transportfordon ska vara rena: Färska frukter och grönsaker bör inte transporteras tillsammans med poten­
tiella kontamineringskällor, t.ex. djur, kemiska produkter. Om fordonet tidigare har använts för att trans­
portera djur, växtskyddsmedel, biocider, motorsmörjmedel, bränsle eller avfall bör fordonen rengöras på
lämpligt sätt och vid behov desinficeras innan de används för att transportera färska frukter och grönsaker.
I samtliga fall bör de fordon som används för att transportera färska frukter och grönsaker rengöras
regelbundet.

g) Färska frukter och grönsaker som är otjänliga som människoföda bör avskiljas före förvaring eller transport.
De som inte kan göras säkra genom ytterligare bearbetning ska kasseras på ett hygieniskt sätt.

SV C 163/28 Europeiska unionens officiella tidning 23.5.2017

7.5.4.2 Rengöring, underhåll och desinfektion

a) Fältlådor eller andra behållare som används för transport av färska frukter och grönsaker bör rengöras med
jämna mellanrum och bör inte ha några sprickor eller utskjutande delar som kan skada produkten.

b) Rutiner för rengöring bör omfatta avlägsnande av skräp från utrustningsytor, applicering av rengörings­
lösning, sköljning med vatten och, när så är lämpligt, desinfektion.

c) Det bör regelbundet kontrolleras genom bestrykning att rengöring och desinfektion av ytor som kommer i
kontakt med livsmedel är effektiv.

d) I förekommande fall bör tillräcklig tillgång till rent vatten med lämpliga anordningar för lagring och dis­
tribution tillhandahållas i primära produktionsanläggningar inomhus.

e) Rent vatten bör användas för att rengöra all utrustning som har direkt kontakt med färska frukter och
grönsaker, inklusive jordbruksmaskiner, skörde- och transportutrustning, behållare och knivar.

f) Det ska finnas ett separat system för annat vatten än dricksvatten. System för annat vatten än dricksvatten
bör tydligt identifieras och bör inte ansluta med, eller möjliggöra återflöde in i, dricksvattensystemet.

g) Lämpliga dränerings- och avfallshanteringssystem ska tillhandahållas.

h) Odlare bör förvara sin utrustning på ett korrekt sätt och röja ogräs eller klippa gräs i byggnadernas
omedelbara närhet.

i) Odlare bör undvika att flytta skördemaskiner över fält där gödsel eller kompost har applicerats.

j) Odlare rekommenderas att rengöra och desinficera skördemaskiner säsongsvis eller vid behov.

k) Ett schema för rengöring och desinfektion av dessa anläggningar, liksom för utrustning och redskap som
används för förpackning rekommenderas.

l) Rengöring och desinfektion bör inte utföras på en plats där sköljningen kan kontaminera färska frukter och
grönsaker.

m) Odlare kan använda biocider för att desinficera ytor som kommer i kontakt med livsmedel, utrustning som
används för tvätt, sköljning och kylning av färska frukter och grönsaker.

n) Rengöringsmedel (t.ex. tvättmedel, biocider …) bör vara klart identifierbara och förvaras separat i trygga och
bra förvaringsutrymmen (1). De bör vara godkända och användas för sitt avsedda ändamål enligt tillverkarens
anvisningar.

7.5.4.3 Ytterligare rekommendationer för god praxis när det gäller lagrings- och förpackningsanläggningar för odlare av
tomater, bär, meloner/vattenmeloner och bladgrönsaker.

a) I allmänhet, men i synnerhet för tomater, meloner och vattenmeloner, ska de som har genomgått rengöring
och/eller kemisk behandling effektivt separeras från råvaror och miljögifter, dvs. i separata lokaler eller
behandlas vid olika tidpunkter. Dessutom bör förpackningslokaler och rum vara utformade så att områden
för inkommande tomater från fältet (områden för inkommande smutsiga tomater) är separata från dem som
används för efterföljande hantering. Där så är möjligt bör områden för hantering av råvaror separeras från
förpackningsområden.

SV 23.5.2017 Europeiska unionens officiella tidning C 163/29

(1) Till exempel kan hypokloriter som inte lagras korrekt omvandlas till en ansamling av klorater.

b) Under kylning och tvättning av bladgrönsaker bör det säkerställas att den mikrobiella kvaliteten bibehålls,
antingen genom tillräcklig förnyelse av vatten eller genom vattenrening, i syfte att minska tillväxten av
mikroorganismer och minska risken för korskontaminering av produkterna.

8. JOURNALFÖRING OCH ANSVAR FÖR ÅTERKALLELSE/TILLBAKADRAGANDE AV LIVSMEDEL

8.1 Journalföring

8.1.1 Allmänna principer

Ett effektivt system för spårbarhet (bakåt och framåt) bör dokumenteras för att ange källan till en produkt och en
mekanism för att markera eller identifiera produkten så att den kan spåras till gården. Odlaren får ta hjälp av
andra personer, exempelvis jordbrukstekniker, med journalföring.

Denna information bör göras tillgänglig för de behöriga myndigheterna på begäran, samt för livsmedelsföretagare
som tar emot leveranser av de skördade produkterna

8.1.2 EU-krav enligt förordning (EG) nr 852/2004

[Bilaga I – del A – III. 7]: Livsmedelsföretagare skall på lämpligt sätt och under lämplig tid, som är avpassad för
livsmedelsföretagets art och storlek, föra och bevara journaler med uppgifter om de åtgärder som vidtagits för att
kontrollera faror. Livsmedelsföretagaren skall på begäran hålla relevanta uppgifter i dessa journaler tillgängliga för
den behöriga myndigheten och mottagande livsmedelsföretagare.

[Bilaga I – del A – III. 9 a–c]: Livsmedelsföretagare som producerar eller skördar växtprodukter skall särskilt föra journal
över

a) all användning av växtskyddsmedel och biocider,

b) all förekomst av skadedjur eller sjukdomar som kan påverka säkerheten hos produkter av vegetabiliskt ursprung, och

c) resultaten av alla relevanta analyser som utförts på prover från växter eller andra prover av betydelse för människors
hälsa.

8.1.3 Rekommendationer för god praxis

a) Detaljerade register bör föras som kopplar samman varje enskild leverantör av produkten som ingår i
leveranskedjan för primärproduktionen, inbegripet följande typ av register:

— Identifiering av gård och produktionsplats (t.ex. namn på fält/förbindelsegångar/växthus …).

— Typ av produkt (t.ex. frukt eller grönsak namn och/eller sortnamn …).

— Utsädeskällor/växter avsedda för förökning.

— Datum för plantering av skörden och skördemetod.

— Bevattningskälla och metod.

— Senaste datum för bevattning innan skörd av färska frukter och grönsaker.

— Insatsvaror för färska frukter och grönsaker (gödningsmedel, växtskyddsmedel, datum, doser …).

— Datum för packning och användning.

— Partiidentifiering.

— Transportidentifiering.

— Lagringslokalens temperaturnivåer.

— Register om personalutbildning, övervakning av utrustning och underhållsregister.

— Rengörings- och desinfektionsrapporter för byggnader/konstruktioner och utrustning.

SV C 163/30 Europeiska unionens officiella tidning 23.5.2017

— Resultat från mikrobiologiska tester som utförts för att verifiera att rengöring och desinfektion av ytor
som kommer i kontakt med livsmedel och utrustning är effektiv.

— Inspektion/granskningsposter.

b) Det rekommenderas att journalerna sparas i minst tre år. Åtgärder som vidtagits för att kontrollera risker i
produktionen av färska frukter och grönsaker (se föregående avsnitt i dokumentet om rekommenderade
kontroller), t.ex. bakteriella patogener eller kemiska kontamineringar bör registreras. Kontroller som införs
ska dokumenteras vad gäller:

— Vatten som används för både bevattning, applicering av växtskyddsmedel och gödningsmedel, tvättning av
livsmedel och utrustning och personlig hygien.

— Organiska gödningsmedel.

— Avfallsmaterial.

— Personal – utbildning för att säkerställa att personalen är medveten om risker, förfarande vid återvändande
till arbetet efter sjukdom.

8.2 Ansvar för återkallelse/tillbakadragande av livsmedel

8.2.1 EU-krav enligt förordning (EG) nr 178/2002 – artiklarna 14, 18, 19.

[Artikel 14.1] ”Livsmedel skall inte släppas ut på marknaden om de inte är säkra.”

[Artikel 14.2 och 14.6] Livsmedel som inte är säkra är livsmedel som anses vara ”a) skadliga för hälsan, b)
otjänliga som människoföda”. Dessutom gäller följande: ”Om ett icke säkert livsmedel ingår i ett parti, en sats eller en
försändelse av samma kategori eller varuslag, skall man anta att allt livsmedel i det partiet, den satsen eller den
försändelsen inte är säkert, utom om man efter en utförlig bedömning inte kan finna belägg för att resten av partiet,
satsen eller försändelsen inte är säkert.”

[Artikel 18.2] ”Livsmedels- och foderföretagarna skall kunna ange alla personer från vilka de har erhållit ett livsmedel
[…] eller ett ämne som är avsett för eller som kan antas ingå i ett livsmedel eller ett foder. I detta syfte skall livsmedels-
och foderföretagarna ha system och förfaranden för att på begäran kunna lämna denna information till behöriga
myndigheter”.

[Artikel 18.3] ”Livsmedels- och foderföretagarna är skyldiga att ha system och förfaranden för att kunna identifiera de
andra företag som har erhållit deras produkter. Denna information skall göras tillgänglig för de behöriga myndigheterna
på begäran.”

[Artikel 18.4] ”Livsmedel […] som släpps eller sannolikt kommer att släppas ut på marknaden inom gemenskapen skall
vara lämpligt märkta eller identifierade för att underlätta spårbarheten med hjälp av tillämplig dokumentation eller
information enligt tillämpliga krav i mer specifika bestämmelser”.

[Artikel 19.1] ”Om en livsmedelsföretagare anser eller har skäl att anta att ett livsmedel som han har importerat,
producerat, bearbetat, framställt eller distribuerat inte uppfyller kraven för livsmedelssäkerhet skall han omedelbart inleda
förfaranden för att dra tillbaka detta livsmedel från marknaden i de fall livsmedlet inte längre står under denna
livsmedelsföretagares omedelbara kontroll och informera de behöriga myndigheterna om detta. Om produkten kan ha
nått konsumenten skall han på ett effektivt och noggrant sätt informera konsumenterna om varför livsmedlet dragits
tillbaka från marknaden, och vid behov återkalla livsmedel som konsumenter redan har erhållit, om andra åtgärder är
otillräckliga för att upprätthålla en hög hälsoskyddsnivå”.

[Artikel 19.3] ”En livsmedelsföretagare skall omedelbart informera de behöriga myndigheterna om han anser eller har
skäl att anta att livsmedel som släppts ut på marknaden kan vara skadliga för människors hälsa. Företagarna skall
informera de behöriga myndigheterna om de åtgärder som vidtagits för att förhindra risker för konsumenten och får inte
hindra eller avråda en person från att samarbeta, i enlighet med nationell lagstiftning och rättspraxis, med behöriga
myndigheter, om detta samarbete kan förhindra, minska eller undanröja en risk som uppstår på grund av ett livsmedel”.

[Artikel 19.4] ”Livsmedelsföretagarna skall samarbeta med de behöriga myndigheterna om åtgärder för att undvika eller
minska riskerna med ett livsmedel som de tillhandahåller eller har tillhandahållit.”

SV 23.5.2017 Europeiska unionens officiella tidning C 163/31

8.2.2 Rekommendationer för god praxis

a) En plan för återkallande/tillbakadragande av ett livsmedel består av en uppsättning av dokument/stödmaterial
upprättade för att underlätta avlägsnandet av livsmedlet från marknaden och för att ge korrekt information
till företag, konsumenter och de behöriga myndigheterna.

b) Odlaren bör säkerställa att det återkallade livsmedlet inte släpps ut på marknaden genom andra kanaler.

c) I händelse av ett livsmedelsburet sjukdomsutbrott kopplat till färska frukter och grönsaker kan förandet av
lämpliga register över produktion och därmed sammanhängande verksamheter såsom förpackning och trans­
port hjälpa till att identifiera kontamineringskällan i näringskedjan och underlätta produktåterkallelser.

SV C 163/32 Europeiska unionens officiella tidning 23.5.2017

BILAGA I

ORDLISTA

De definitioner som anges i förordning (EG) nr 178/2002, förordning (EG) nr 852/2004, förordning (EG) nr 2073/2005
och i rådets direktiv 86/278/EEG är tillämpliga och understrukna. I denna vägledning gällande följande definitioner:

— insatsvaror i jordbruket: alla inkommande material (t.ex. frön, gödningsmedel, vatten, jordbrukskemikalier, växtstöd
osv.) som används vid primärproduktion av färska frukter och grönsaker.

— jordbrukskemikalier: kemiska medel, såsom fungicider och insekticider som används för att kontrollera organismer som
kan skada färska frukter och grönsaker (t.ex. svamp, nematoder, kvalster, insekter och gnagare) eller virus; dessa
klassificeras beroende på syftet med appliceringen: insekticider/fungicider/herbicider/rodenticider/växtlighet/repellen­
ter.

— jordbruksvatten: vatten som används i primärproduktionsverksamhet (före skörd, under skörd och efter skörd) med
produkter där det är avsett att, eller det är sannolikt att, vattnet kommer i kontakt med antingen produkten själv
eller ytor som kommer i kontakt med produkten; det inbegriper, men är inte begränsat till, vatten för bevattning och
tvätt under och efter skörd, applicering av gödningsmedel, eller jordbrukskemikalier under kylning av produkter,
rengöring av utrustning osv.

— bär: de viktigaste typerna på unionens marknad för färskvaror är jordgubbar, hallon, björnbär och blåbär, trots den
stora variationen av växtarter som odlas för bärproduktion; bär kan produceras på små örtartade växter (t.ex.
jordgubbar), buskar (t.ex. björnbär, svarta vinbär, blåbär, krusbär, hallon) eller små träd (t.ex. mullbär, fläder); bär
är ett färskvarulivsmedel som kan konsumeras färskt liksom som en fryst ingrediens som läggs till i många livsmedel.

— biocider (förordning (EU) nr 528/2012): kemikalier som används för att bekämpa organismer som är skadliga för
människors eller djurs hälsa, eller som orsakar skada på naturliga produkter eller behandlade material; dessa
skadegörande organismer innefattar skadedjur och bakterier (dvs. mögel och bakterier); exempel på biocider är
desinfektionsmedel, kemikalier som används inom jordbruket.

— rent vatten: vatten som inte äventyrar livsmedelssäkerheten genom omständigheterna kring dess användning; det är
rent havsvatten (naturligt, konstgjort eller renat havsvatten eller bräckt vatten som inte innehåller mikroorganismer,
skadliga ämnen eller giftiga havsplankton i sådana mängder att det direkt eller indirekt kan påverka livsmedlets
hygieniska kvalitet) och sötvatten av likartad kvalitet.

— konventionellt behandlat avloppsslam: konventionellt behandlat avloppsslam innefattar gödsel som lagras i en bassäng,
förtjockat och mesofilt anaerobt rötslam; behandlingen måste säkerställa att 99 % av patogenerna har eliminerats (2
log-reduktion).

— odlingsmark: markområde som används för odling av färska frukter och grönsaker (under tillväxt eller vid skörd/upp­
samling).

— odling: alla former av jordbruksåtgärder eller praxis som används av odlare för att möjliggöra och förbättra odlings­
förhållanden för färsk frukt eller grönsaker som odlas på fält (med eller utan täckning) eller i skyddade anläggningar
(jordfria system).

— saneringsbehandlingar: mekaniska, fysikaliska och kemiska behandlingar som tillämpas för att eliminera eller minska
kontamineringar, inklusive mikrobiell kontaminering; de kan appliceras på vatten, ytor som kommer i kontakt med
livsmedel (såsom utrustning och produktionsområden); ibland kallas de även desinfektionsbehandlingar.

— desinfektionsmedel: medel eller system som dödar eller eliminerar bakterier som återfinns på icke-biologiska ytor eller
miljöer; desinfektionsmedel klassificeras som låg, medelhög eller hög nivå, beroende på hur många typer av mik­
roorganismer de dödar; i denna vägledning definieras desinfektionsmedel- eller system som medel som används för
att eliminera mikroorganismer i jordbruksvatten, inklusive vattenanvändningen i stegen efter skörd, exempelvis tvätt
och sköljning; desinfektionsmedel är biocider.

— desinfektion: process som förstör, inaktiverar eller avlägsnar mikroorganismer.

SV 23.5.2017 Europeiska unionens officiella tidning C 163/33

— desinficerat vatten: vatten som har behandlats för att avlägsna mikroorganismer; olika behandlingar med desinfektions­
medel kan tillämpas; vattnet kan komma från flera källor såsom regnvatten, renat avloppsvatten, grundvatten osv;
vattnet behandlas för att hålla en viss mikrobiologisk kvalitet när det behövs.

— förbättrat behandlat slam: förbättrat behandlat avloppsslam inbegriper pastörisering, termofil rötning, kalkstabilisering
och kompostering; behandlingen måste säkerställa att 99,9999 % av patogenerna har eliminerats (6 log-reduktion).

— växtnäringsbevattning: insprutning av gödningsmedel, jordförbättringsmedel och andra vattenlösliga produkter i ett
bevattningssystem.

— översvämning: översvämning av ett fält med vatten utanför en odlares kontroll; ansamlat vatten (t.ex. efter regn) som
inte sannolikt kommer att förorsaka kontaminering av de ätbara delarna av färskvaror anses inte vara översvämning.

— färska produkter: färska frukter och grönsaker som sannolikt kommer att säljas till konsumenter i obehandlad (dvs. rå)
form och i allmänhet betraktas som färskvaror; färskvaror kan vara hela, exempelvis jordgubbar, hela morötter,
rädisor och tomater som säljs färska, eller skurna vid skörden från rot/stam, såsom selleri, broccoli och blomkål.

— god lantbrukspraxis: tillämpar tillgänglig kunskap för att adressera miljömässig, ekonomisk och social hållbarhet för
gårdsproduktion och i efterproduktionsprocesser som resulterar i säker och hälsosam mat och jordbruksprodukter
som inte är livsmedel (FAO, 2003 (1)); denna vägledning är baserad på god lantbrukspraxis och god hygienpraxis.

— god hygienpraxis: allmänna, grundläggande villkor för hygienisk produktion av livsmedel, inklusive krav på hygienisk
design, konstruktion och drift av anläggningen, hygienisk konstruktion och användning av utrustning, planerat
underhåll och rengöring, samt utbildning av personal och hygien; ett utvecklat och implementerat program för
god hygienpraxis är en förutsättning för riskanalys och kritiska kontrollpunkter, HACCP (Hazard Analysis Critical
Control Point).

— växthus: inomhusområde, i allmänhet omgivet av glas eller plast, där växter odlas.

— grundvatten: vatten från borrade brunnar eller källor som pumpas upp från marken, i djupare eller mer ytliga lager.

— skörd: processen för att samla in den kommersiella delen av färska frukter och grönsaker från områdena och den
omedelbara hanteringen därav.

— fara: biologisk, kemisk eller fysikalisk agens i eller i form av livsmedel eller foder som kan ha en negativ hälsoeffekt.

— bladgrönsaker: blad, stjälkar och skott från olika bladväxter som äts som grönsaker, och endast dem som äts råa; de
viktigaste typerna färska frukter och grönsaker som är bladgrönsaker är: ”salladslika” sorter, blad- och stjälkgrönsaker
inklusive kålsorter, kål, cikoria och vattenkrasse; ”salladslika” bladgrönsaker kan skördas i olika utvecklingsskeden,
t.ex. som mogna hela huvuden, som babysallad eller som flerbladiga bladgrönsaker.

— gödsel (förordning (EG) nr 1069/2009): alla slags exkrementer och/eller urin från produktionsdjur andra än odlad
fisk, med eller utan strö.

— kommunalt vatten: vatten som tillhandahålls odlaren genom kommunala eller statliga organisationer; det är drickbart
vatten som tillhandahålls.

— annat vatten än dricksvatten: vatten som inte uppfyller minimikraven i rådets direktiv 98/83/EG av den 3 november
1998 om kvaliteten på dricksvatten.

— förpackningsanläggning/förpackningsinrättning eller förpackningshus: varje anläggning där färska frukter och grönsaker
hanteras efter skörden och förpackas.

SV C 163/34 Europeiska unionens officiella tidning 23.5.2017

(1) Jordbrukskommittén – sjuttonde mötet. Rom, 31 mars–4 april 2003. Utarbetande av ett ramverk för goda jordbruksmetoder –
http://www.fao.org/docrep/meeting/006/y8704e.htm

http://www.fao.org/docrep/meeting/006/y8704e.htm

— växtskyddsmedel: bekämpningsmedel som skyddar färska frukter och grönsaker eller önskvärda växter eller nyttoväx­
ter; den vanligaste användningen av bekämpningsmedel är i form av växtskyddsmedel; de används främst inom
jordbrukssektorn men även i skogsbruk, trädgårdsodling, rekreationsområden och i privata trädgårdar; termen
bekämpningsmedel används ofta omväxlande med växtskyddsmedel; emellertid är bekämpningsmedel ett vidare begrepp
som även omfattar användning för icke-växt/färska frukter och grönsaker, till exempel biocider.

— efter skörd: produktionsskedet för färska frukter och grönsaker efter skörd; innefattar kylning, rengöring, sortering och
packning.

— dricksvatten: vatten som uppfyller kraven i rådets direktiv 98/83/EG.

— före skörd: alla verksamheter på gården som äger rum innan färska frukter och grönsaker skördas.

— primärproduktion: produktion på gården och odling av växtprodukter såsom spannmål, frukt, grönsaker och örter,
inklusive skörd; följande verksamheter är förknippade med primärproduktion av färska frukter och grönsaker:

i) Sortering, borttagning av yttre blad, tvätt/sköljning, förpackning, kylning, transport, lagring och hantering av
primärprodukter på produktionsplatsen, under förutsättning att deras natur inte väsentligt ändras därigenom.

ii) Med primärproduktion i denna vägledning avses primärproduktionen och dess sammanhängande verksamheter.

iii) Skörd av svamp, tång och bär och dess transport till en anläggning.

— bearbetning: alla åtgärder som väsentligt förändrar den ursprungliga produkten, inklusive skalning, rivning, skärning,
frysning, blanchering eller en kombination av dessa processer.

— bearbetningshjälpmedel: enligt artikel 3.2 b i förordning (EG) nr 1333/2008 om livsmedelstillsatser (1), varje ämne som
inte i sig konsumeras som livsmedel, avsiktligt används vid bearbetning av råvaror, livsmedel eller livsmedelsingre­
dienser för att uppnå ett visst tekniskt ändamål under behandlingen eller bearbetningen och kan leda till att det i
slutprodukten finns en inte avsiktlig, men tekniskt oundviklig förekomst av rester av detta ämne eller derivater av
detta, förutsatt att dessa rester inte innebär någon hälsorisk och inte har någon teknisk verkan på slutprodukten.

— produktionsområde: lokaler där skördade grödor hanteras, bearbetas och förpackas.

— regnvatten: vatten som samlas in från regn (eller snö); ibland även kallat regnskördat vatten.

— ätfärdiga livsmedel: livsmedel som av producenten eller tillverkaren är avsedda för omedelbar förtäring utan att de
behöver tillagas eller tillredas på annat sätt för att effektivt eliminera eller minska förekomsten av skadliga mikroor­
ganismer till en godtagbar nivå (enligt kommissionens förordning (EG) nr 2073/2005). I denna vägledning avses
särskilt färska frukter och grönsaker som är färdiga att äta, vilket innefattar alla färska frukter och grönsaker som kan
ätas råa (några exempel ges i flödesschema 2, dvs. äpplen, päron, plommon, bladgrönsaker, tomater, bär osv.).

— jordlösa system: en allmän term för produktion av växter utan jord i ett vattenmedium eller på substrat.

— ytvatten: vatten från bäckar, sjöar, floder, kanaler osv. som odlarna inte kan kontrollera helt (t.ex. är uppströms­
kontaminering möjligt).

— avloppsslam (rådets direktiv 86/278/EEG): slam från reningsverk som behandlar avloppsvatten från hushåll eller
tätorter, eller från andra reningsverk som behandlar avloppsvatten med liknande sammansättning.

— behandlat slam (rådets direktiv 86/278/EEG): slam som har behandlats biologiskt, kemiskt eller termiskt, lagrats under
lång tid eller behandlats på annat sätt för att avsevärt minska risken för jäsning (minskar dess hälsorisker).

— renat avloppsvatten: erhålls genom en kombination av fysiska (mekaniska) operationer och kemiska och biologiska
processer i syfte att minska organiska och oorganiska kontamineringar i avloppsvattnet (enligt ISO 16075-2: 2015);
den här typen av vatten har genomgått primär och sekundär behandling och kan även ha genomgått sanerings­
behandlingar.

— avloppsvatten: vatten som huvudsakligen samlats in av kommuner, och kan inkludera förbrukat eller använt vatten
från inhemska institutionella, kommersiella eller industriella källor (enligt ISO 16075-2: 2015).

— återanvändning av vatten: användning av renat avloppsvatten för fördelaktig användning (enligt ISO 16075-2: 2015).

SV 23.5.2017 Europeiska unionens officiella tidning C 163/35

(1) Europaparlamentets och rådets förordning (EG) nr 1333/2008 av den 16 december 2008 om livsmedelstillsatser (EUT L 354,
31.12.2008, s. 16).

BILAGA II

EXEMPEL PÅ MATRIS FÖR ATT STÖDJA MIKROBIOLOGISK RISKBEDÖMNING AV JORDBRUKSVATTEN

Denna matris ger odlarna ett verktyg för att utföra en riskanalys av vattnet som används i jordbrukets primärproduktion
beroende på kombinationen av vattenkällan, bevattningsmetod eller potentiell kontakt med färska frukter och grönsaker
samt typ av råvara (färdig att äta eller inte).

Den fastställer frekvenser (hög, medel och låg) för analys av vattnet för indikatorer på fekal kontaminering (indikator
E. coli) under användning av vatten (växtsäsongen eller användningsperioden för vattenkällan) och motsvarande trös­
kelvärden, beroende på vattnets avsedda användning, vattenkällan, typ av färska frukter och grönsaker och dess natur.

Hög frekvens motsvarar en analys per månad, medelhög frekvens en analys två gånger om året och låg frekvens en gång
per år. I alla fall utgör systemet och de rekommenderade åtgärderna bara exempel, som kan modifieras, baserat på
riskbedömningen av varje gård. Ett år kan definieras som ett kalenderår vid produktion året runt (t.ex. växthus) eller som
tillväxtsäsongen.

Denna matris föreslår att odlaren ska ta ett antal prover, fler för färska frukter och grönsaker med högre risk som
konsumenten äter utan tillagning, och åtgärder föreslås för att minska risken för kontaminering av färska frukter och
grönsaker. Vid bevattning bör prover tas under perioden med störst bevattning och om det finns grödor under sommaren
bör åtminstone ett av proverna tas under denna säsong.

Om testresultatet av vattenkällan är ogynnsamt eller identifierar ett potentiellt problem bör odlaren vidta vissa avhjäl­
pande åtgärder som anges i punkterna 7.3.4.1 och 7.3.4.2 för att minska risken för konsumenten och ytterligare ett
vattenprov bör tas för att kontrollera effektiviteten av de åtgärder som vidtagits.

Innebörden av kodtecknen och siffrorna är följande (vattenkälla):

x mörkgrå: Bör inte användas. Om odlaren inte har något annat val än att använda det bör denne genomföra högfrekvent
testning eller överväga vattenrening/desinfektion, med tröskelvärden för E. coli i kolumn 8 som en ändamålsenlig
indikator för en acceptabel vattenkvalitet för användning i denna verksamhet.

mellanmörkgrå: Kan användas men omfattas av provtagning. Odlaren bör utföra tester med medelhög frekvens, med
tröskelvärden för E. coli i kolumn 8 som en ändamålsenlig indikator för en acceptabel vattenkvalitet för användning i
denna verksamhet.

ljusgrå: Kan användas men omfattas av provtagning. Odlaren bör utföra tester med låg frekvens, med tröskelvärden för
E. coli i kolumn 8 som en ändamålsenlig indikator för en acceptabel vattenkvalitet för användning i denna verksamhet.

√ vit: Kan användas utan någon provtagning eller analys eller endast med sådan analys som krävs för att övervaka
vattendesinfektion.

SV C 163/36 Europeiska unionens officiella tidning 23.5.2017

 SV 23.5.2017 Europeiska unionens officiella tidning C 163/37

A
vs

ed
d

an
vä

nd
ni

ng
 a

v
va

tt
ne

t

V
at

te
nk

äl
la

 (1)

In
di

ka
to

r
på

 f
ek

al

ko
nt

am
in

er
in

g:

E.
 c

ol
i (

2)

O
be

ha
nd

la
t

yt
va

tte
n/

öp
pn

a
va

tte
nk

an
a­

le
r (

3)

O
be

ha
nd

la
t

gr
un

dv
at

te
n

so
m

 s
am

la
ts

 i
n

fr
ån

 b
ru

n­
na

r (
4)

O
be

ha
nd

la
t

re
gn

va
tte

n

Be
ha

nd
la

t (
5)

sla
m

/y
t-/

av
­

lo
pp

sv
at

te
n/

va

tte
nå

te
ra

n­
vä

nd
ni

ng

D
es

in
fic

er
at

va

tte
n

(6)

Ko
m

m
un

al
t

va
tte

n

FÖ
R

E
SK

Ö
R

D
 o

ch
 U

N
D

ER
 S

K
Ö

R
D

Be
va

ttn
in

g
av

 f
är

sk
a

fr
uk

te
r

oc
h

gr
ön

sa
ke

r
so

m
 s

an
no

lik
t

ät
s

ut
an

 t
ill

­
la

gn
in

g
(d

vs
. f

är
sk

a
fr

uk
te

r
oc

h
gr

ön
sa

ke
r

so
m

 ä
r

fä
rd

ig
a

at
t

ät
a)

 (
va

tte
n

fr
ån

 b
ev

at
tn

in
ge

n
ko

m
m

er
 i

di
re

kt
 k

on
ta

kt
 m

ed
 d

en
 ä

tli
ga

 d
el

en
 a

v
FF

V)

U
ts

pä
dn

in
g

el
le

r
an

vä
nd

ni
ng

 a
v

be
kä

m
pn

in
gs

m
ed

el
, g

öd
ni

ng
sm

ed
el

 e
lle

r
jo

rd
br

uk
sk

em
ik

al
ie

r
oc

h
re

ng
ör

in
gs

ut
ru

st
ni

ng

fö
r

fä
rs

ka

fr
uk

te
r

oc
h

gr
ön

sa
ke

r
so

m
 ä

r
fä

rd
ig

a
at

t
ät

a
oc

h
di

re
kt

 k
on

ta
kt

.

x
x

√
10

0
CF

U
/1

00
 m

l

Be
va

ttn
in

g
av

 f
är

sk
a

fr
uk

te
r

oc
h

gr
ön

sa
ke

r
so

m
 s

an
no

lik
t

ät
s

ut
an

 t
ill

­
la

gn
in

g
(d

vs
. f

är
sk

a
fr

uk
te

r
oc

h
gr

ön
sa

ke
r

so
m

 ä
r

fä
rd

ig
a

at
t

ät
a)

 (
va

tte
n

fr
ån

 b
ev

at
tn

in
ge

n
ko

m
m

er
 in

te
 i

di
re

kt
 k

on
ta

kt
 m

ed
 d

en
 ä

tli
ga

 d
el

en
 a

v
FF

V)

U
ts

pä
dn

in
g

el
le

r
an

vä
nd

ni
ng

 a
v

be
kä

m
pn

in
gs

m
ed

el
, g

öd
ni

ng
sm

ed
el

 e
lle

r
jo

rd
br

uk
sk

em
ik

al
ie

r
oc

h
re

ng
ör

in
gs

ut
ru

st
ni

ng

fö
r

fä
rs

ka

fr
uk

te
r

oc
h

gr
ön

sa
ke

r
so

m
 ä

r
fä

rd
ig

a
at

t
ät

a
ut

an
 d

ire
kt

 k
on

ta
kt

x
x

√
1

00
0

CF
U

/1
00

 m
l (

7)

Be
va

ttn
in

g
av

 f
är

sk
a

fr
uk

te
r

oc
h

gr
ön

sa
ke

r
so

m
 s

an
no

lik
t

ät
s

til
la

ga
de

(v

at
te

n
fr

ån
 b

ev
at

tn
in

ge
n

ko
m

m
er

 i
di

re
kt

 k
on

ta
kt

 m
ed

 d
en

 ä
tli

ga
 d

el
en

av

 F
FV

).
U

ts
pä

dn
in

g
el

le
r

an
vä

nd
ni

ng
 a

v
be

kä
m

pn
in

gs
m

ed
el

, g
öd

ni
ng

sm
ed

el
 e

lle
r

jo
rd

br
uk

sk
em

ik
al

ie
r

oc
h

re
ng

ör
in

gs
ut

ru
st

ni
ng

fö

r
fä

rs
ka

fr

uk
te

r
oc

h
gr

ön
sa

ke
r

m
ed

 d
ire

kt
 k

on
ta

kt
.

√
1

00
0

CF
U

/1
00

 m
l

Be
va

ttn
in

g
av

 f
är

sk
a

fr
uk

te
r

oc
h

gr
ön

sa
ke

r
so

m
 s

an
no

lik
t

ät
s

til
la

ga
de

(v

at
te

n
fr

ån
 b

ev
at

tn
in

ge
n

ko
m

m
er

 i
nt

e
i

di
re

kt
 k

on
ta

kt
 m

ed
 d

en
 ä

tli
ga

de

le
n

av
 F

FV
).

U
ts

pä
dn

in
g

el
le

r
an

vä
nd

ni
ng

 a
v

be
kä

m
pn

in
gs

m
ed

el
, g

öd
ni

ng
sm

ed
el

 e
lle

r
jo

rd
br

uk
sk

em
ik

al
ie

r
oc

h
re

ng
ör

in
gs

ut
ru

st
ni

ng
 s

om
 a

nv
än

ds
 f

ör
 d

es
sa

fä

rs
ka

 f
ru

kt
er

 o
ch

 g
rö

ns
ak

er
 (

in
ge

n
di

re
kt

 k
on

ta
kt

)

√
√

√
√

10
 0

00
 C

FU
/1

00
 m

l

EF
TE

R
 S

K
Ö

R
D

Ky
ln

in
g

oc
h

tr
an

sp
or

t
ef

te
r

sk
ör

d
fö

r
fä

rs
ka

 f
ru

kt
er

 o
ch

 g
rö

ns
ak

er
 s

om

in
te

 ä
r

fä
rd

ig
a

at
t

ät
a.

Va

tte
n

so
m

 a
nv

än
ds

 v
id

 f
ör

st
a

tv
ät

tn
in

ge
n

av
 p

ro
du

kt
er

 s
om

 ä
r

fä
rd

ig
a

at
t

ät
a.

Re

ng
ör

in
gs

ut
ru

st
ni

ng
 o

ch
 y

to
r

dä
r

pr
od

uk
te

rn
a

ha
nt

er
as

.

x
x

√
10

0
CF

U
/1

00
 m

l

SV C 163/38 Europeiska unionens officiella tidning 23.5.2017

A
vs

ed
d

an
vä

nd
ni

ng
 a

v
va

tt
ne

t

V
at

te
nk

äl
la

 (1)

In
di

ka
to

r
på

 f
ek

al

ko
nt

am
in

er
in

g:

E.
 c

ol
i (

2)

O
be

ha
nd

la
t

yt
va

tte
n/

öp
pn

a
va

tte
nk

an
a­

le
r (

3)

O
be

ha
nd

la
t

gr
un

dv
at

te
n

so
m

 s
am

la
ts

 i
n

fr
ån

 b
ru

n­
na

r (
4)

O
be

ha
nd

la
t

re
gn

va
tte

n

Be
ha

nd
la

t (
5)

sla
m

/y
t-/

av
­

lo
pp

sv
at

te
n/

va

tte
nå

te
ra

n­
vä

nd
ni

ng

D
es

in
fic

er
at

va

tte
n

(6)

Ko
m

m
un

al
t

va
tte

n

Va
tte

n
so

m
 a

nv
än

ds
 v

id
 t

vä
ttn

in
g

av
 p

ro
du

kt
er

 s
om

 s
an

no
lik

t
ät

s
til

l­
la

ga
de

 (
po

ta
tis

 ..
.)

–
fä

rs
ka

 f
ru

kt
er

 o
ch

 g
rö

ns
ak

er
 s

om
 i

nt
e

är
 f

är
di

ga
 a

tt
ät

a.

√
1

00
0

CF
U

/1
00

 m
l

EN
D

A
ST

 D
R

IC
K

SV
A

TT
EN

 (8)

Sl
ut

lig
 t

vä
ttn

in
g

oc
h

is-
/v

at
te

na
nv

än
dn

in
g

fö
r

ky
ln

in
g

av
 f

är
sk

a
fr

uk
te

r
oc

h
gr

ön
sa

ke
r

so
m

 ä
r

fä
rd

ig
a

at
t

ät
a

x
x

√
M

ik
ro

bi
ol

og
isk

a
kr

av

fö
r

dr
ic

ks
va

tte
n

(1)
 V

at
te

n
so

m
 a

nv
än

ds
 fö

r
be

va
ttn

in
g

in
om

 t
vå

 v
ec

ko
r

fö
re

 s
kö

rd
 a

v
fä

rs
ka

 fr
uk

te
r

oc
h

gr
ön

sa
ke

r
so

m
 k

an
 ä

ta
s

ut
an

 t
ill

ag
ni

ng
 b

ör
 v

ar
a

fr
itt

 fr
ån

 k
on

ta
m

in
er

in
ga

r,
dv

s.
av

 d
ric

ks
va

tte
nk

va
lit

et
 n

är
 d

et
 ä

r
m

öj
lig

t.
(2)

 D
es

sa
 r

ek
om

m
en

de
ra

de
 g

rä
ns

vä
rd

en
 g

äl
le

r
m

ax
im

al
 k

on
ce

nt
ra

tio
n

i
pr

ov
er

.
(3)

 Y
tv

at
te

n
oc

h
gr

un
dv

at
te

n
fr

ån
 b

ru
nn

ar
 (

t.e
x.

 b
or

rh
ål

)
ka

n
va

ra
 a

v
go

d
m

ik
ro

bi
ol

og
isk

 k
va

lit
et

 o
ch

 u
pp

fy
lla

 g
rä

ns
vä

rd
et

 p
å

10
0

CF
U

/1
00

 m
l

ut
an

 b
eh

an
dl

in
g.

(4)

 Y
tv

at
te

n
oc

h
gr

un
dv

at
te

n
fr

ån
 b

ru
nn

ar
 (

t.e
x.

 b
or

rh
ål

)
ka

n
va

ra
 a

v
go

d
m

ik
ro

bi
ol

og
isk

 k
va

lit
et

 o
ch

 u
pp

fy
lla

 g
rä

ns
vä

rd
et

 p
å

10
0

CF
U

/1
00

 m
l

ut
an

 b
eh

an
dl

in
g.

(5)

 V
id

 ti
llä

m
pn

in
ge

n
av

 d
en

na
 m

at
ris

 in
ne

bä
r

be
ha

nd
la

t a
vl

op
ps

va
tte

n
så

da
nt

 a
vl

op
ps

va
tte

n
so

m
 h

ar
 b

eh
an

dl
at

s
så

 a
tt

de
ss

 k
va

lit
et

 ä
r

lä
m

pl
ig

 fö
r

de
n

av
se

dd
a

an
vä

nd
ni

ng
en

 o
ch

 ö
ve

re
ns

st
äm

m
er

 m
ed

 d
e

no
rm

er

so
m

 f
as

ts
tä

llt
s

i
m

ed
le

m
ss

ta
te

ns
 n

at
io

ne
lla

 l
ag

st
ift

ni
ng

 e
lle

r,
i

av
sa

kn
ad

 a
v

en
 s

åd
an

 n
at

io
ne

ll
la

gs
tif

tn
in

g,
 m

ed
 W

H
O

:s
rik

tli
nj

er
 f

ör
 s

äk
er

 a
nv

än
dn

in
g

av
 a

vl
op

ps
va

tte
n

oc
h

ex
kr

et
 i

no
m

 j
or

db
ru

ke
t.

(6)
 D

es
in

fe
kt

io
n

bö
r

ko
nt

ro
lle

ra
s

vä
l

oc
h

öv
er

va
ka

s.
D

en
 a

nv
än

da
 d

es
in

fe
kt

io
ns

m
et

od
en

 s
ka

 k
on

tr
ol

le
ra

s
av

 o
dl

ar
en

 e
lle

r
pr

od
uc

en
te

n.

(7)
 E

fte
rs

om
 b

ev
at

tn
in

gs
va

tte
n

in
te

 k
om

m
er

 i
ko

nt
ak

t
m

ed
 d

en
 ä

tli
ga

 d
el

en
 a

v
fä

rs
ka

 f
ru

kt
er

 o
ch

 g
rö

ns
ak

er
 b

ör
 e

tt
hö

gr
e

vä
rd

e
än

 1
 0

00
 C

FU
/1

00
 m

l t
ill

äm
pa

s
fö

r
E.

 c
ol

i.
Be

va
ttn

in
gs

m
et

od
er

 s
ås

om
 d

ro
pp

 e
lle

r
un

de
rjo

rd
isk

 b
ev

at
tn

in
g

m
ed

fö
r

en
 l

äg
re

 r
isk

 f
ör

 k
on

ta
m

in
er

in
g

av
 d

en
 ä

tli
ga

 d
el

en
 a

v
sa

lla
d

so
m

 b
es

tå
r

av
 f

är
sk

a
fr

uk
te

r
oc

h
gr

ön
sa

ke
r

än
 v

id
 b

ev
at

tn
in

g
ov

an
ifr

ån
.

(8)
 F

le
ra

 v
at

te
nk

äl
lo

r
ka

n
an

vä
nd

as
,

m
en

 d
e

m
ås

te
 v

ar
a

av
 d

ric
ks

va
tte

nk
va

lit
et

. I
 p

ra
kt

ik
en

 k
rä

vs
 d

et
 a

tt
ko

m
m

un
al

t
va

tte
n

el
le

r
de

sin
fic

er
at

 v
at

te
n

an
vä

nd
s.

BILAGA III

EXEMPEL PÅ ETT BESLUTSSCHEMA FÖR ATT STÖDJA MIKROBIOLOGISK RISKBEDÖMNING AV JORDBRUKSVATTEN

Detta tillvägagångssätt har förenklats jämfört med det som beskrivs i bilaga II, då resultatet tar hänsyn till ett begränsat
antal rekommendationer för provtagning. Det är värt att påpeka att resultaten från detta beslutsschema (bilaga III) och
från matrisen (bilaga II) inte kan jämföras.

SV 23.5.2017 Europeiska unionens officiella tidning C 163/39

Ti

llä
gg

Ti
llä

m
pn

in
gs

om
rå

de
t

fö
r

fö
ro

rd
ni

ng
 (

EG
)

nr
 8

52
/2

00
4

va
d

gä
lle

r
liv

sm
ed

el
 a

v
ic

ke
-a

ni
m

al
is

kt
 u

rs
pr

un
g

SV C 163/40 Europeiska unionens officiella tidning 23.5.2017

ISSN 1977-10610 (elektronisk utgåva)
ISSN 1725-2504 (pappersutgåva)

SV

	Innehållsförteckning
	Kommissionens meddelande om vägledning för hantering av mikrobiologiska risker med färska frukter och grönsaker i primärproduktionen genom god hygien (2017/C 163/01)

