

Handläggare
Daniel Selin
Telefon: 08-508 28 813

Till
Miljö- och hälsoskyddsnamnden
2013-08-27 p.15

Yttrande om vägledning till förordning (EG) nr 1333/2008 om livsmedelstillsatser

Förvaltningens förslag till beslut

1. Godkänna förvaltningens yttrande som svar på remissen
2. Justera beslutet omedelbart

Gunnar Söderholm
Förvaltningschef

Daniel Selin
Avdelningschef

Sammanfattning

Tillsatsförordningen (EG) nr 1333/2008 trädde i kraft redan 2009 men gäller fullt ut sedan den 1 juni 2013. Livsmedelsverket har nu utarbetat en vägledning till tillsatsförordningen.

I sak är Livsmedelsverkets vägledning kring detta aktuella och komplicerade område mycket värdefull. Den centrala myndighetens tolkning av livsmedelsområdets alltmer komplexa regelverk är avgörande för ett enhetligt och effektivt utförande av kontrollerna i Sverige. Såväl allmänhet som företag och kontrollmyndigheter är givetvis betjänta av en samordnad livsmedelskontroll som gör likvärdiga prioriteringar och bedömningar.

Emellertid så hämmar Livsmedelsverkets nyligen antagna modell för vägledning detta. Redan inledningsvis så slår myndigheten fast att ”*vägledningar ska däremot inte.. //..ge råd om bedömning eller hur kontroll ska bedrivas*”. Det är förbryllande varför Livsmedelsverket tar avstånd från denna uppgift som torde vara

av avgörande betydelse i syfte att leda och samordna Sveriges livsmedelskontroll. I Sveriges Nationella Kontrollplan för Livsmedelskedjan (NKP) under rubriken ”Kontroll inom särskilda områden” tas kontrollen av livsmedelstillsatser upp. Där konstateras det att Sveriges kontroll har kritiserats av FVO inom detta område. Åtgärderna för att råda bot på detta är dels ett Riksprojekt under 2011 och dels denna remitterade vägledning under 2013. Livsmedelsverket ska även ”fortsätta öka information om livsmedelstillsatser och hur kontroll kan bedrivas inom området” avslutas avsnittet med. I ljuset av denna ambition är det förbryllande varför myndigheten aktivt väljer att undvika att vägleda i hur kontroll bör bedrivas när tillfälle ges.

I sak innehåller dokumentet värdefull information när den väl ges och mer av denna vara efterlyses. Livsmedelsverkets tolkning av regelverket är det som efterfrågas av stora delar av kontrollen. Det finns bra exempel i dokumentet men de är för få och fler skulle ge en mer nyanserad bild av hur bedömningar bör göras. Fler ”typfall” skulle tjäna även användarna och bidra till enhetliga bedömningar och en bättre förståelse för regelverket.

Bakgrund

Den 20 januari 2009 trädde den nya EG-förordningen nr 1333/2008 om livsmedelstillsatser ikraft. Den skulle börja tillämpas den 20 januari 2010 men då endast i vissa delar. Tillsatsförordningen ska tillämpas fullt ut i alla delar inklusive dess bilagor från och med den 1 juni 2013. Vid samma datum upphör Livsmedelsverkets föreskrifter (LIVSFS 2007:15) om livsmedelstillsatser att gälla.

Livsmedelsverket har nu utarbetat en vägledning till tillsatsförordningen.

Förvaltningens synpunkter och förslag

Miljöförvaltningen har tidigare varit kritisk mot den nyligen antagna vägledningsmodell där Livsmedelsverket beslutat att endast vägleda artikel för artikel. Denna kritik kvarstår då det upplevs av användarna som en sämre form för vägledning än tidigare eftersom helheten försvinner och det är mycket sällan en enskild artikel kan kommenteras utan ett sammanhang eller ställas i relation till andra regler för full förståelse.

Eftersom strukturen inte är anpassad efter hur dokumentet praktiskt används så tvingas läsaren hoppa runt i texten vilket skapar förvirring. Strukturen antas syfta till ökad tydlighet men

detta uppnås emellertid inte för läsaren. Ett konkret exempel återfinns i avsnitt 3.1.3.11 som tar upp *bordssötningsmedel*. När läsaren i detta avsnitt kommer till märkningskraven för bordssötningsmedel hänvisas läsaren till avsnitt 3.4.3. Men i avsnitt 3.4.3. hänvisas läsaren direkt till förordningen. En kortare beskrivning av märkningsreglerna för bordssötningsmedel förekommer emellertid i avsnitt 3.4.3.4 utan att refereras. Flera delar av vägledningen upplevs på samma sätt som tämligen förvirrande och ”tomma” hänvisningar som inte leder någonvart förutom att återhänvisa läsaren till lagtexten. Den vägledande effekten är tveksam och syftet med sådan rundgång kan ifrågasättas.

Många stycken innehåller bara en återgivning av vad artikeln säger, samt en hänvisning till lagtexten eller andra ställen i vägledningen. Ibland är vägledningens text nästan identisk med lagtexten. Några exempel i avsnitt 3.2.1, 3.3.3, 3.3.4, 3.3.5, 3.5.1, 4.2.1.1, 4.2.3.2, 4.2.3.4, 4.4, 4.5. Där vägledningen endast återger vad artikeln säger bör det motiveras för läsaren. Exempelvis är beskrivningen i 3.3.3 inte till mycket hjälp om läsaren är i behov av att tillämpa artikel 17 i förordningen då den bara återvisar läsaren till artikeln. På vilket sätt detta upplägg är tänkt att vägleda är oklart och det ges ingen ytterligare förklaring.

Vissa avsnitt, som försöker utveckla och förtydliga lagtexten är av tveksam nytta. Exempel: avsnitt 3.6 om övergångs- och slutbestämmelser och 4.2 med beskrivning av grund- och kommissionsförordning. Om det i dessa avsnitt finns matnyttig information borde den dras ut och placeras i ett lämpligt *sammanhang* som gör den relevant för läsaren.

Önskvärda förtydliganden

Med ”artikelförklaringsmodellen” ger vägledningen i många fall inte mer kött på benen jämfört med att läsa själva lagtexten. Ett mer användarvänligt upplägg med praktisk användbar information efterlyses. Det skulle rent konkret kunna vara:

- Beskrivningar av tillvägagångssätt för vissa typfall och åtgärder vid vissa typiska problem. Åtminstone borde vägledningen vara skriven med dessa typfall i åtanke, som en hjälp att hitta en pedagogisk uppbyggnad av vägledningen.
- Bra exempel finns redan, men de är för få och fler skulle tjäna tillämpningen.

- Användandet av tillsatsen Steviolglykosid, E960, har varit omdiskuterad. I mailväxling med Livsmedelsverket framhålls att användandet av tillsatsen och felaktig märkning av Stevia och Steviolglykosider är ett prioriterat område av myndigheten. Tydligare vägledning om vilken kontroll som ska utföras och exempel på vilken typ av brist Livsmedelsverket vill åtgärda skulle medföra tydligare ledning.
- I ljuset av ovanstående prioritering skulle det vara av stort värde för den operativa kontrollen att få tydligare information om vilka tillsatskontroller som är mer eller mindre prioriterade så att resurserna kan avsättas till rätt saker och större grad av enhetlighet inom kontrollen uppnås.
- Användningen av nitrat och nitrit är ofta komplicerat att bedöma. Svårigheten är att avgöra om halterna är rätt avvägda mot att ha den tillväxthämmande effekt som är tänkt utan att överskrida vare sig maximihalter eller på annat sätt ”överdosera” så att inte mer tillsatser än nödvändigt används. Ytterligare vägledning beträffande nitrat och nitrit är önskvärt.
- Exemplifiera gärna hur respektive bilaga används i praktiken.
- Livsmedelsverkets åsikt om vilka prioriteringar som bör göras vid tillsatskontroller, hur dessa kontroller lämpligen genomförs samt var de genomförs (i livsmedelskedjan) för bästa effekt.
- Samlad vägledning om ett ämne, exempelvis *Bordssötningemedel*, där användning, märkning m.m. som berör dessa produkter tas upp samtidigt då det ofta är så kontrollen praktiskt genomförs.
- Beskrivning av hur läsaren hittar aktuell lagstiftning, detta eftersom tillsatsförordningarna ändras så ofta. Exempelvis utgavs den senaste konsoliderade versionen av 1333/2008 den 23 juni 2012. Sedan dess har minst 10 ändringsförordningar tillkommit och det är lätt att missa uppdateringar. Förslagsvis kan informationen med kort information om ändringsförordningarna som återfinns på hemsidan införlivas i vägledningen, exempelvis i linje med den sammanställning som återfinns under 5.2.2.
- Stycke 3.1.3.7 saknar beskrivning av skillnaden på begreppen funktionsnamn och funktionsgrupp. Hänvisning finns till vägledande text under artikel 9 och

bilaga I, men även här saknas ett förtydligande.

Funktionsnamn kontra funktionsgrupp tas även upp i avsnitt 4.1, sista stycket. Med ett eller ett par exempel skulle sammanblandningen av dessa begrepp enkelt kunna avhjälpas.

- I avsnitt 3.3.5 om tolkningsbeslut hänvisas till artikel 28.2. Artikel 28.2 är dock mycket svår att förstå, då den hänvisar direkt till andra bestämmelser. Om Livsmedelsverket anser att det är relevant att hänvisa till artikel 28.2, så behöver den artikeln också förklaras.
- Avsnitt 4.2.1, punkt 2.8, talar om livsmedel som är undantagna *överföringsprincipen*, enligt tabell 1 och 2. Vägledningen hänvisar sedan till avsnitt 3.3.4, som dock inte innehåller mer information utan återigen bara hänvisar till lagtexten. Avsnitt 4.2.3.5 saknar förklaring av vad begreppet ”*regleras tillsammans*” betyder. Beskriv gärna med exempel vad som blir följderna av att dessa tillsatser regleras tillsammans och i vilka fall läsaren har nytta av att känna till detta.

SLUT

Bilagor

- 1 Följebrev
- 2 Remiss tillsatsvägledning