


Margareta Widell
Avdelningschef/Stadsveterinär
Telefon 08-508 28 928, 076-825 47 11
margareta.widell@miljo.stockholm.se

Till
Miljö- och hälsoskyddsnämnden

TRYGG MED VAD DU ÄTER – NYA MYNDIGHETER FÖR SÄKRA LIVSMEDEL OCH HÅLLBAR PRODUKTION (SOU 2009:8)

Remiss från kommunstyrelsen Dnr: 001-461/2009

Förslag till beslut

- 1 Överlämna yttrandet till kommunstyrelsen, RII, som svar på remissen
- 2 Förklara beslutet omedelbart justerat

Gunnar Söderholm

Margareta Widell

Sammanfattning

Miljöförvaltningen välkomnar utredarens förslag som övergripande betonar hållbarhet, ekologi och miljö inom fiske- och jordbruksområdena. Utredaren understryker vidare det nära sambandet mellan djurhälsa och folkhälsa, ett samband som starkt prioriteras av EU-kommissionen genom dess pågående arbete med en ny djurhälsostراتيجية.

Miljöförvaltningen stödjer utredarens förslag till ny myndighetsstruktur inom livsmedelskedjan. Livsmedelssäkerhetsmyndigheten (LSM) inrättas för att i samhällets och konsumenternas intresse verka för säkra livsmedel, friska djur och sunda växter i hela livsmedelskedjan. Ett samlat kontrollansvar inom livsmedelskedjan förstärker ledningen och samordningen av den offentliga kontrollen.

Miljöförvaltningen anser att det är bra med ett sammanhållet krisledningsansvar som främjar en beredskapsplanering som utgår från de gemensamma behoven i hela livsmedelskedjan.

Miljöförvaltningen stödjer inrättande av ett vetenskapligt råd som ska tillgodose den riskhanterande myndighetens behov av vetenskapliga underlag samtidigt som riskvärderingens oberoende i förhållande till riskhanteringen säkerställs.


Det är bra att den kommunala livsmedelskontrollen ska stärkas. Förslaget att inrätta en särskild högskoleutbildning med inriktning mot kontroll inom livsmedelskedjan i syfte att trygga kontrollmyndigheternas långsiktiga kompetensförsörjning är enligt förvaltningens uppfattning mycket bra och kommer på sikt att bidra till ökade resurser med rätt kompetens.

Miljöförvaltningen anser inte att ett statligt övertagande av all livsmedelskontroll skulle vara den enda och därför den bästa lösningen på problem beskrivna bland annat i samband med inspektioner från EU-kommissionen.

Om kontrollen trots stöd och vägledning konstateras brista i någon kommun bör åtgärder sättas in där problemen finns. I yttersta fall kan det medföra att staten övertar kontrollen i en sådan kommun. Kommuner som utför kontrollen tillfredsställande ska även fortsättningsvis utföra livsmedelskontroll.

Bakgrund

HUVUDSAKLIGT INNEHÅLL I FÖRSLAGET

UPPDRAGET

Den särskilde utredaren Gerhard Larsson har enligt regeringens direktiv haft i uppdrag att göra en översyn av myndighetsstrukturen inom livsmedelskedjan, utifrån en analys av Fiskeriverket (FV), Jordbruksverket (SJV), Livsmedelsverket (SLV) och Statens veterinärmedicinska anstalt (SVA). Han skulle också föreslå en effektiv myndighetsstruktur som underlättar styrning, samordning, kontroll och uppföljning av myndigheternas verksamhet inom livsmedelskedjan.

HUVUDFÖRSLAGET

Utredaren överlämnade sin slutrapport till jordbrukministern den 5 februari. Han föreslår i rapporten att det från och med den 1 januari 2010 inrättas en ny myndighetsstruktur för säkra livsmedel och hållbar produktion. Dagens fyra myndigheter ersätts enligt utredningens förslag av tre nya:

Livsmedelssäkerhetsmyndigheten ska i samhällets och konsumenternas intresse verka för säkra livsmedel, friska djur och sunda växter i hela livsmedelskedjan.

Myndigheten för havsresurser och fiske ska främja en hållbar förvaltning av havsresurserna och fisket samt ett ekonomiskt och ekologiskt bärkraftigt vattenbruk.

Myndigheten för jordbruk och landsbygdsutveckling ska främja ett efterfrågestyrt, konkurrenskraftigt och miljöanpassat jordbruk och en hållbar landsbygdsutveckling i hela landet. Den får också ett nationellt samordningsansvar för landsbygdsutvecklingen.

Motiv för den nya myndighetsstrukturen

Motiven för den nya myndighetsstrukturen är flera. Den återskapar enligt utredaren en tydlig nationell ansvarsfördelning genom en anpassning till ansvarsfördelningen på EU-nivå, dvs. med en central myndighet. Därigenom underlättas den nationella tillämpningen av de EU-gemensamma regelverken. Den nya strukturen skapar vidare ett heltäckande och enhetligt system för riskvärdering som tillgodoser riskhanterande myndigheters behov av vetenskapliga underlag. Utredaren anser att den även fokuserar tillsyn i egenskap av statliga kärnuppgifter. Tillsyn och främjande hålls åtskilda för att undvika förtroendeproblem för och rollkonflikter inom myndigheterna. Den innebär en renodling av det statliga åtagandet och samtidigt minimerar den statens intrång på fungerande privata marknader.

Livsmedelssäkerhetsmyndigheten

Livsmedelssäkerhetsmyndigheten (LSM) inrättas för att i samhällets och konsumenternas intresse verka för säkra livsmedel, friska djur och sunda växter i hela livsmedelskedjan. Vid den nya myndigheten samlas normerings- och kontrollansvar samt expertfunktioner i form av laboratorie- och forskningsverksamhet för hela livsmedelskedjan – från jord till bord. Det innebär en harmonisering av den svenska myndighetsstrukturen till den ansvarsfördelning som sedan några år råder på EU-nivå.

Det samlade kontrollansvaret inom livsmedelskedjan förstärker enligt utredaren ledningen och samordningen av den offentliga kontrollen. Den kommunala livsmedelskontrollen ska också stärkas. Genom att inrätta en högskoleutbildning med inriktning mot tillsyn och kontroll inom livsmedelskedjan vill utredaren underlätta kommunernas långsiktiga kompetensförsörjning.

Ett nationellt centrallaboratorium för livsmedelskedjan ska skapas. Det möjliggör en effektivare användning av de totala statliga laboratorieresurserna genom stordrift och större kritisk massa samt främjar en vidareutveckling av personalens kompetens.

Effektivare krishantering

LSM kommer att ha ett sammanhållet nationellt krisledningsansvar inom livsmedelskedjan. I den nuvarande myndighetsstrukturen bygger krisledningen på en komplicerad samverkan horisontellt mellan olika nationella myndigheter på central nivå och vertikalt mellan olika myndigheter och organisationer på central, regional och lokal nivå. Det sammanhållna krisledningsansvar som skapas främjar en beredskapsplanering som utgår från de gemensamma behoven i hela livsmedelskedjan. Där ingår en effektiv bekämpning av allvarliga smittsamma djursjukdomar och hantering av andra kriser i livsmedelskedjan. Genom att sammanföra de epidemiologiska resurserna i form av expertis, djurregister, etc. i en myndighet läggs grunden för ett nationellt epidemiologiskt centrum inom djur- och livsmedelsområdet. Skapandet av ett tydligt sammanhållet myndighetsansvar underlättar samverkan och samarbete mellan djurhälso- och folkhälsoområdet.

Vetenskapligt råd för riskvärdering

I den nuvarande myndighetsstrukturen är relationen mellan riskhantering och riskvärdering osystematiskt organiserad och inom vissa delar av livsmedelskedjan saknas idag oberoende nationell riskvärderingskompetens. Den nya myndighetsstrukturen skapar en heltäckande modell för riskhantering och riskvärdering, anser utredaren. I anslutning till LSM, i egenskap av riskhanterande myndighet, ska det inrättas ett oberoende vetenskapligt råd för riskvärdering med ett motsvarande ansvarsområde som myndigheten.

Det vetenskapliga rådet ska tillgodose den riskhanterande myndighetens behov av vetenskapliga underlag samtidigt som riskvärderingens oberoende i förhållande till riskhanteringen säkerställs.

Djurens hälsa och välfärd

LSM kommer att ha ett sammanhållet ansvar för normering och kontroll inom djurområdet. Samtidigt kommer Myndigheten för jordbruk och landsbygdsutveckling att ha ett ansvar för att främja produktionskvalitet inom jordbruket som värnar djurens hälsa och välfärd samt för den statliga veterinärorganisationen.

Det integrerade livsmedelssäkerhetsperspektivet inkluderar bestämmelser om djurhälsa och djurskydd. Detta motiverar enligt utredaren att djurhälsa och djurskydd, inklusive smittskydd, är ett ansvar för LSM. Den föreslagna lösningen återupprättar principen att en och samma myndighet inte bör ansvara för både främjande och begränsande uppgifter. I den nya ordningen kommer olika myndigheter att ansvara för att främja en konkurrenskraftig produktion inom jordbruket respektive att utforma och kontrollera efterlevnaden av regler inom djurhälsa och djurskydd. Då Myndigheten för jordbruk och landsbygdsutveckling kommer att ansvara för den statliga veterinärorganisationen är det, för att tydliggöra rollerna inom det veterinära området, enligt utredaren lämpligt att LSM ansvarar för de veterinära förvaltningsuppgifterna.

Det samlade riskvärderingsansvaret inom livsmedelskedjan som skapas lägger grunden för ett nationellt kunskapscentrum för djurens hälsa och välfärd i Uppsala genom att den riskvärderingskompetens som samlas inom LSM lättare kan samordnas med den kompetens som finns vid Sveriges Lantbruksuniversitet (SLU).

Det sammanhållna ansvaret för djurfrågorna upprätthålls med den nya ordningen, fast inom ansvarsområdet för LSM. Det är en viktig förutsättning för ett effektivt smittskydd, påpekar utredaren.

LSM kommer att ansvara för djurregistren, som formellt hör till smittskyddet, men samtidigt ha en skyldighet att löpande förse Myndigheten för jordbruk och landsbygdsutveckling och länsstyrelserna med registeruppgifter.

Myndigheten för havsresurser och fiske

Myndigheten för havsresurser och fiske inrättas för att främja en hållbar förvaltning av havsresurserna och fisket. Myndigheten kommer att ha ansvar för genomförandet av fiskeripolitiken samt ett övergripande ansvar för förvaltningen av havet och dess resurser. Ett nationellt samordningsansvar för frågor rörande vattenbruket främjar utvecklingen av ett ekonomiskt och ekologiskt bärkraftigt svenskt vattenbruk.

Myndigheten för jordbruk och landsbygdsutveckling

Myndigheten för jordbruk och landsbygdsutveckling (MJL) inrättas för att främja ett efterfrågestyrt, konkurrenskraftigt och miljöanpassat jordbruk samt en hållbar landsbygdsutveckling i hela landet. Myndigheten kommer att ha ansvar för genomförandet av jordbrukspolitiken samt ett övergripande nationellt samordningsansvar för landsbygdsutveckling. Idag saknas i Sverige en myndighet med ett sådant ansvar.

Forskning med hög relevans

LSM och Myndigheten för havsresurser och fiske kommer att bedriva tillämpad forskning och undersökningsverksamhet till stöd för respektive myndighets övriga uppgifter. Utredaren har dock som grundprincip att forskning ska bedrivas vid universitet och högskolor om inte särskilda skäl föreligger.

LSM kommer att bedriva tillämpad forskning och undersökningsverksamhet, bland annat för analysmetoder inom den offentliga kontrollen och strategier för hantering av kriser inom livsmedelskedjan. Den grundforskning som idag bedrivs främst inom djurhälsoområdet överförs successivt till universitet, i första hand till SLU.

Effektivare för staten

Utredningens förslag till ny myndighetsstruktur lägger grunden till en mer effektiv statlig verksamhet och därmed minskade kostnader för staten, anser utredaren. Färre myndigheter på central nivå och ett mer systematiskt samarbete mellan centrala myndigheter och länsstyrelser på regional nivå bidrar dessutom till att skapa en mer överskådlig statlig organisation.

Myndigheternas utformning och lokalisering

Med utredningens förslag minskar antalet statliga myndigheter. De tre nya myndigheterna beräknas, efter ett par år, ha en personalstyrka om totalt cirka 2 100 årsarbetskrafter (att jämföra med de nuvarande myndigheternas cirka 2 300). LSM och MJL blir jämnstora mätt i antal anställda. Den nya myndighetsstrukturen kommer enligt utredaren att möjliggöra minskade statliga kostnader.

LSM föreslås ha ledning och huvudkontor samt huvuddelen av verksamheten i Uppsala. Myndigheten ska dock ha en enhet för djurskydd och djurhälsa i Jönköping och en registerenhet i Söderhamn samt en egen regional kontrollorganisation för bland annat


vissa större foder- och livsmedelsanläggningar och gränskontroll. Myndigheten beräknas ha cirka 930 årsarbetskrafter.

MJL ska ha ledning och huvudkontor i Jönköping. Den ska även ha en regional organisation för bland annat kompetensutveckling, främst i södra och mellersta Sverige, vilken i möjligaste mån ska samlokaliseras med länsstyrelserna. Därtill ska den statliga veterinära fältverksamheten ha en rikstäckande organisation. Myndigheten beräknas ha cirka 970 årsarbetskrafter.

Länsstyrelserna ska mer samlat företräda de nya myndigheterna regionalt gentemot företagare och andra verksamhetsutövare. Det skapas en ny ledningsform för hanteringen av stöd till jordbruket och fisket genom att det vid länsstyrelserna i Skåne län, Västra Götalands län, Jönköpings län, Västmanlands län, Gävleborgs län, Västernorrlands län och Västerbottens län, inrättas särskilda delegationer med uppgift att samordna stödadministrationen inom respektive delegations distrikt som består av flera län.

Ikraftträdande

De nya myndigheterna föreslås inleda verksamheten den 1 januari 2010.

YTTERLIGARE FÖRSLAG

Utredning av den kommunala livsmedelskontrollen

Beträffande den kommunala livsmedelskontrollen föreslår utredaren att regeringen bör låta se över ansvaret för den livsmedelskontroll som kommunerna idag ansvarar för i syfte att säkerställa en högre kvalitet. Skälen för förslaget är de brister som återkommande konstaterats, i kombination med utvecklingen i riktning mot ett sammanhållet statligt ansvar för kontrollen på central och regional nivå. Detta sammantaget visar på ett behov av att utreda den kommunala livsmedelskontrollen. Livsmedelskontrollen är idag den enda kontroll av nämnvärd omfattning som kommunerna utför inom livsmedelskedjan.

Högskoleutbildning för att trygga myndigheternas långsiktiga kompetensförsörjning

Utredningen föreslår att regeringen bör ta initiativ till att det inrättas en särskild högskoleutbildning med inriktning mot kontroll inom livsmedelskedjan i syfte att trygga kontrollmyndigheternas långsiktiga kompetensförsörjning.

Skälen för utredningens förslag är att kontrollmyndigheterna i flera fall har problem att rekrytera personal med rätt kompetens. Detta är särskilt tydligt inom den kommunala livsmedelskontrollen där det för närvarande saknas cirka 150 årsarbetskrafter. Orsaken till denna brist är inte att det saknas finansiering, då den kommunala livsmedelskontrollen finansieras genom avgifter. Enligt representanter för kommunsektorn är den primära orsaken att det råder brist på arbetskraft med den kompetens som krävs för att utföra arbetsuppgifterna ifråga. I praktiken innebär det att kontrollmyndigheterna i samband

med rekrytering ofta måste avsätta väsentliga resurser för kompetensutveckling, till exempel inom områdena tillsynsmetodik och förvaltningsrätt, vilket dels innebär merkostnader för myndigheterna och dels att det tar längre tid innan rekryterad personal blir operativ.

Den uppgift att erbjuda viss löpande kompetensutveckling för personalen vid kontrollmyndigheterna som föreslås följa med Livsmedelssäkerhetsmyndighetens ansvar att leda och samordna kontrollen är viktig för att säkerställa att kontrollpersonalen har adekvat kompetens, till exempel aktuell kunskap om regelverken och deras tillämpning, men den bidrar dock inte direkt till myndigheternas långsiktiga kompetensförsörjning. Mot bakgrund av kontrollmyndigheternas kompetensförsörjningsproblem är det utredningens uppfattning att staten bör vidta särskilda åtgärder för att underlätta kompetensförsörjningen. Närmare bestämt anser utredningen att det bör inrättas en särskild högskoleutbildning med inriktning mot kontroll inom livsmedelskedjan. En dylik utbildning skulle lämpligen kunna bedrivas gemensamt av Sveriges lantbruksuniversitet och Uppsala universitet som tillsammans har den breda kompetens inom området som krävs. Det skulle även underlätta ett samarbete med Livsmedelssäkerhetsmyndigheten och stärka Uppsala som ett nationellt centrum inom livsmedelssäkerhetsområdet.

Förvaltningens synpunkter

Miljöförvaltningen välkomnar utredarens förslag som övergripande betonar hållbarhet, ekologi och miljö inom fiske- och jordbruksområdena. Utredaren understryker vidare det nära sambandet mellan djurhälsa och folkhälsa, ett samband som starkt prioriteras av EU-kommissionen genom dess pågående arbete med en ny djurhälsost strategi.

Såväl förvaltningen som Sveriges kommuner och landsting har i tidigt skede bidragit med synpunkter på den komplexa myndighetsstrukturen i Sverige rörande kontroll av livsmedelskedjan. Det är övervägande nackdelar med flera statliga myndigheter inom livsmedelsområdet avseende djurskydd, foder och livsmedel. Rapportering från hela livsmedelskedjan och uppföljning inom EU försvåras av nuvarande struktur. De olika centrala myndigheterna skriver nationell lagstiftning på lite olika sätt. Vägledning utarbetas t.ex av Livsmedelsverket (SLV) för såväl nationella föreskrifter som för EG-förordningar, medan Jordbruksverket (SJV) skriver in allmänna råd i sina föreskrifter.

Miljöförvaltningen stödjer utredarens förslag till ny myndighetsstruktur inom livsmedelskedjan. Ett samlat kontrollansvar inom livsmedelskedjan förstärker ledningen och samordningen av den offentliga kontrollen.

Miljöförvaltningen anser att det är bra att den kommunala livsmedelskontrollen ska stärkas. Förslaget att inrätta en särskild högskoleutbildning med inriktning mot kontroll inom livsmedelskedjan i syfte att trygga kontrollmyndigheternas långsiktiga kompetensförsörjning är enligt förvaltningens uppfattning mycket bra och kommer på sikt att bidra till ökade resurser med rätt kompetens.

Miljöförvaltningen anser att det är bra med ett sammanhållet krisledningsansvar som främjar en beredskapsplanering som utgår från de gemensamma behoven i hela livsmedelskedjan. Likaså är det bra med ett vetenskapligt råd som ska tillgodose den riskhanterande myndighetens behov av vetenskapliga underlag samtidigt som riskvärderingens oberoende i förhållande till riskhanteringen säkerställs.

Länsstyrelsernas roll inom kontrollen av livsmedelskedjan är inte tydligt utredd. En svaghet med systemet är att en linjeorganisation saknas från ansvarigt departement ner till det lokala ansvaret. En tydligare definition av länsstyrelsernas ansvar, befogenheter, kompetens och resurser inom livsmedelskontrollen behöver göras. Länsstyrelsernas samordnande funktion kan aldrig ersätta den centralt ansvariga statliga myndigheten.

När det gäller kritik mot den kommunala livsmedelskontrollen så har brister konstaterats bland annat i samband med inspektioner från EU-kommissionen. Förvaltningens uppfattning är att ett förstatligande av hela kontrollen inte är den bästa åtgärden för att lösa problem med kompetens- och resursbrist som utredningen refererar till. Befintliga brister skulle ur det korta perspektivet bara flyttas från kommun till stat.

Utredaren föreslår att den kommunala livsmedelskontrollen ska stärkas genom inrättande av en särskild högskoleutbildning med inriktning mot kontroll inom livsmedelskedjan i syfte att trygga kontrollmyndigheternas långsiktiga kompetensförsörjning. Det är därför med förvåning förvaltningen konstaterar att utredaren i en och samma utredning talar om stärkande av den kommunala tillsynen samtidigt som han rekommenderar översyn av ansvaret för den livsmedelskontroll som kommunerna idag ansvarar för.

Om kontrollen trots stöd och vägledning konstateras brista i någon kommun bör åtgärder sättas in där problemen finns. I yttersta fall kan det medföra att staten helt eller delvis övertar kontrollen i en enskild kommun som inte förmår att fullgöra en lagenlig livsmedelskontroll. Kommuner som utför kontrollen tillfredsställande ska även fortsättningsvis utföra livsmedelskontroll.

Miljöförvaltningen vill understryka vad Stockholms stad i många olika sammanhang har framhållit att den kommunala livsmedelskontrollen är oerhört värdefull. Den lokala anknytningen med bred kunskap om de lokala förhållandena är en omistlig del i den urgamla svenska traditionen med kommuner som utför en rad uppgifter genom specialreglerad förvaltning. Även om den operativa tillsynen närmast undantagslöst utförs av tjänstemän, utgör den politiskt valda nämndens kontroll över verksamheten en betydelsefull del som skulle gå förlorad genom ett förstatligande.

Slut

Bilagor

Bilaga 1 Remiss Trygg med vad du äter – nya myndigheter för säkra livsmedel och hållbar produktion, SOU 2009:8