
Annual Report 2008

Elkötelezettek vagyunk az európai élelmiszerek biztonságának szavatolása iránt

ISSN
 1

8
3

0
-3

8
6

2

Az EFSA 2009. évi tudományos

publikációit tartalmazó CD-ROM

T
M

-A
B

-1
0

-0
0

1
-H

U
-C

Largo N. Palli 5/A

43121 Parma

OLASZORSZÁG/ITALY

Tel. +39 0521 036 111

Fax +39 0521 036 110

www.efsa.europa.eu

Éves jelentés 2009

ISSN
 1

8
3

1
-5

1
3

5

E
U

R
Ó

P
A

I
 É

L
E

L
M

I
S

Z
E

R
-

B
I

Z
T

O
N

S
Á

G
I

 H
A

T
Ó

S
Á

G
 É

V
E

S
 J

E
L

E
N

T
É

S
 2

0
0

9

ISBN 978-92-9199-217-1

E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

É V E S J E L E N T É S 2 0 0 9

T A R T A L O M

É V E S J E L E N T É S 2 0 0 9

 ■ ELŐSZAVAK 2

Jo Leinen előszava 2

Androulla Vassiliou előszava 3

Bánáti Diána üzenete 4

Catherine Geslain-Lanéelle üzenete 5

 ■ I. AZ EFSA ÁLTAL AZ EU ÉLELMISZER-BIZTONSÁGI
RENDSZERÉBEN BETÖLTÖTT SZEREP KONSZOLIDÁCIÓJA 6

 ■ II. ELKÖTELEZETTSÉG AZ EURÓPAI ÉLELMISZEREK
BIZTONSÁGÁNAK SZAVATOLÁSA IRÁNT 8

1. ÁTFOGÓ TANÁCSADÁS 9

Valamennyi felkérés felülvizsgálata a kérdések hatékonyabb kezelése érdekében 9

Az EFSA tudományos bizottsága és testületei tagjainak újraválasztása 9

Teljesen működőképes minőség-ellenőrzési eljárás 9

A tagállamokkal való szoros együttműködés 10

A páneurópai tudományos kiválóság kihasználása 11

A legjobb európai szakértelem felhasználása 12

A Hatóságon belüli szakértelem egyesítése a kockázatértékelők számára 13

Integrált megközelítés alkalmazása a táplálékláncban előforduló szennyező
anyagokkal kapcsolatban 14

Az állategészségügy integrált megközelítése 14

Új kockázatértékelési módszerek kidolgozása a növényvédő szerek
vonatkozásában 15

Kártevői kockázatelemzés az európai növényegészség-védelem érdekében 15

Tudományos támogatás biztosítása az EFSA-n belül 16

2. MAGAS MINŐSÉGET KÉPVISELŐ ÉRTÉKELÉSEK KELLŐ IDŐBEN 17

A kérelmek feldolgozása a GMO-k esetében 18

Az egészségre vonatkozó állítások értékelése 18

A növényvédő szerekben jelen lévő hatóanyagok partneri ellenőrzésének
(„peer review”) továbbfejlesztése 19

Útmutatás és megbeszélés a kérelmezőkkel: a takarmány-adalékanyagok példája 19

Az élelmiszer-adalékanyagok értékelése 20

Értékelés és útmutatás az élelmiszerekkel kapcsolatba kerülő anyagok
és fűszerek vonatkozásában 21

3. UNIÓS SZINTŰ ADATGYŰJTÉS 22

Mit eszik Európa lakossága? 22

Az EFSA első éves jelentése a növényvédőszer-maradványokról 23

Uniós szintű jelentés a zoonózisokról és az élelmiszer-eredetű
megbetegedésekről 23

Segítségnyújtás az új kockázatok azonosításához 24

4. NEMZETKÖZI PARTNERSÉGEK KIÉPÍTÉSE 25

Nemzetközi dimenzió 25

Szorosabb nemzetközi kapcsolatok kialakítása 25

5. KOMMUNIKÁCIÓ ÉS PÁRBESZÉD 27

Kommunikációval kapcsolatos együttműködés a tagállamokkal 28

Párbeszéd az érdekeltekkel 28

Részvétel a tudományos párbeszédben 29

A tudományos közösség elérése 30

Erős partnerség az uniós intézményekkel 30

Együttműködés más uniós ügynökségekkel 30

Szorosabb kapcsolat kiépítése az EFSA helyi közösségével 31

6. REAKCIÓKÉPESSÉG, HATÉKONYSÁG ÉS EREDMÉNYESSÉG 32

Válsághelyzetben … 32

Az elmélettől a gyakorlatig 32

Hatékonyan és eredményesen 33

 ■ III. ELŐRETEKINTÉS 2010-RE 34

 IV. MELLÉKLETEK 36

I. Melléklet Szervezeti felépítés 37

II. Melléklet Betűszavas rövidítések felsorolása 39

III. Melléklet Az EFSA 2009-ben közzétett szakvéleményei és tudományos
dokumentumai 41

IV. Melléklet Pénzügyi jelentés 63

 AZ EFSA 2009. ÉVI TUDOMÁNYOS PUBLIKÁCIÓIT TARTALMAZÓ CD-ROM

2 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

A Környezetvédelmi, Közegészségügyi és Élelmiszer-

biztonsági Bizottság (ENVI) elnökeként egyik legfőbb

feladatom az Európai Unión belüli magas színvonalú

élelmiszer-biztonság megerősítése és fokozása. Az

európai belső piacon az élelmiszerek szabadon érté-

kesíthetők minden tagállamban, aminek következ-

tében az európai fogyasztókhoz rendkívül sokféle

különlegesség jut el. Ezért e termékeket mindenkép-

pen egy független szervnek kell megvizsgálnia, amely

biztosítja a magas szintű európai uniós biztonsági

szabványok betartását.

Ennélfogva, az Európai Élelmiszer-biztonsági Ható-

ság (EFSA) nem csupán az élelmiszer- és táplálko-

zásbiztonság vizsgálatában tölt be fontos szerepet

az EU-ban, hanem az állategészségügy és állatjólét,

valamint a növényvédelem és a növényegészségügy

őreként is.

Bár az EFSA még csak hét éve működik, élelmiszer-

biztonsági és egészségügyi kérdésekben az Európai

Parlament egyik legfontosabb partnere lett, továbbá

az említett területeken ismert és elismert hatósággá

vált. Így tevékenysége nemcsak az EU-ra hat ki, hanem

nemzetközi szabványokat is meghatároz.

Annak érdekében, hogy hatékony élelmiszer-bizton-

sági jogszabályt hozzon létre, amely védelmet bizto-

sít a fogyasztók számára az egészségügyi kockázatok-

kal szemben, a Parlament felhasználja az EFSA tudomá-

nyos eredményeit és szakértői véleményeit. Az új élel-

miszerekkel, a klónozott állatokból készülő termékek-

kel, a genetikailag módosított élelmiszerekkel és élelmi-

szer-adalékokkal kapcsolatos újabb keletű viták ismétel-

ten bizonyítják, hogy az EFSA rendkívül jelentős tevé-

kenységet végez a tápláléklánccal kapcsolatos kockáza-

tok értékelése terén. Az úgynevezett, „egészségre vonat-

kozó állítások” nyilvántartásba vétele és folyamatban

lévő értékelése nem csupán az érintett termelői közös-

ségben váltott ki óriási érdeklődést; a fogyasztók sok-

kal tájékozottabbak lettek a kérdésben. Az egészségre

vonatkozó állításokról szóló rendelet keretében az EFSA

minden egyes, az élelmiszerek címkézésével, kiszerelésé-

vel, illetve az Európai Unióban való forgalmazásával kap-

csolatos, egészségre vonatkozó állítást alaposan meg-

vizsgál abból a szempontból, hogy pontos-e és a tudo-

mányos közösség által elfogadott bizonyítékokon ala-

pul-e. Többek között ez is jól példázza, hogy a Hatóság

hogyan munkálkodik a polgárok érdekében annak bizto-

sítása révén, hogy a termelők teljesítsék ígéreteiket.

Európára az éghajlatváltozással és a fenntarthatóság-

gal összefüggésben új kihívások várnak. A teljes táplá-

lékláncon belül a mezőgazdaság és az élelmiszer-ter-

melés járul hozzá a globális felmelegedéshez. Az emlí-

tett kihívásoknak pl. a terméshozamok növelésével,

illetve a metánkibocsátás csökkentése érdekében az

állati takarmány tekintetében történő változtatások-

kal való megoldására irányuló módszerek felkutatása

során új technológiák kidolgozására kerül sor. Ennek

kapcsán biztosítanunk kell a biztonsági és egészség-

ügyi szabványok kellő fi gyelembevételét is.

Az EFSA tevékenységi köre rengeteg feladatot foglal

magában, és a fogyasztók biztonságának garantálása

érdekében a legszigorúbb minőségi követelmények-

nek kell megfelelnie. Bár ez a tevékenység rendkívül

nehéz, az uniós polgárok szempontjából viszont igen

hasznosnak tekinthető. Az elmúlt években az EFSA

eredményes munkát végzett, hogy magas szintű élel-

miszer-biztonsági előírásokat hozzon létre. |

A Z E U R Ó P A I P A R L A M E N T K Ö R N Y E Z E T V É D E L M I , K Ö Z E G É S Z S É G Ü G Y I

É S É L E L M I S Z E R - B I Z T O N S Á G I B I Z O T T S Á G Á N A K E L N Ö K E

Jo Leinen ELŐSZAVA

Jo Leinen

a Környezetvédelmi, Közegészségügyi és Élelmiszer-biztonsági

Bizottság elnöke, Európai Parlament

3É V E S J E L E N T É S 2 0 0 9

A Z E U E G É S Z S É G Ü G Y I B I Z T O S A (2 0 0 8 – 2 0 0 9)

Az Európai Bizottság határozott meggyőződése, hogy

a biztonság számít a legfontosabb élelmiszer-összete-

vőnek.

Az 1990-es évek sorozatos válsághelyzetei – pél-

dául a kergemarhakórral (BSE) és a dioxin-

szennyeződésekkel kapcsolatosak – következtében

erősen megrendült a fogyasztói bizalom az Euró-

pai Unióban és tulajdonképpen az egész világon.

Nehéz körülmények között kellett levonnunk a biz-

tonsággal kapcsolatos tanulságokat, ami az egész

élelmiszer-biztonsági szemléletmódunk átgondolá-

sára késztetett bennünket. Ennek eredményeképp

sor került az EU élelmiszer-biztonsági rendszerének

átfogó reformjára, amely olyan sikeres volt, hogy ma

büszkén állíthatjuk, hogy az Európai Unió rendelkezik

a világ egyik legkiválóbb és legátfogóbb élelmiszer-

biztonsági rendszerével.

Ez a jelentős előrelépés nem következett volna be szi-

lárd tudományos alapok nélkül. Ebben a vonatkozás-

ban tölt be fontos szerepet az Európai Élelmiszer-biz-

tonsági Hatóság. Az EFSA bebizonyította, hogy képes

olyan tudományos véleményeket adni, amelyekre

jogalkotásának alátámasztásához az Uniónak szük-

sége van. Egész egyszerűen az EFSA nélkülözhetet-

len partner az élelmiszer-biztonság garantálására irá-

nyuló törekvéseinkben.

Hét évvel ezelőtti létrehozása óta a Hatóság fokoza-

tosan tudományos referenciahellyé vált. Az EFSA-nak

ma már tekintélye van, és elismerik tudományos kivá-

lóságát.

2009-ben az EFSA a Bizottság számos felkérését sike-

resen teljesítette, ami – tekintettel a komoly munka-

terhelésre – nem volt könnyű feladat. Tavaly szám-

talan, a táplálékláncot érintő kihívással és kockázat-

tal kellett foglalkoznunk – a melaminnal szennyezett

kínai tej csak egy olyan eset, amikor az EFSA közremű-

ködését valóban az egész világon elismerték. Az emlí-

tett ügy és más hasonló helyzetek megoldását célzó

erőfeszítéseinkben kulcsfontosságú szerepet játszott

az, hogy az EFSA képes volt gyorsan tudományos

tanácsadást nyújtani.

Az EFSA azonban nem csupán a tudományos tanács-

adás miatt fontos. A tudományos adatok összegyűj-

tése és elemzése révén az EFSA jobb rálátást biztosít

az élelmiszerekkel kapcsolatos kockázatokra is, vala-

mint lehetővé teszi számunkra, hogy a tudomány

előrehaladásának és a technológiai fejlődésnek

a fényében újra felmérjük a hosszú távú problémákat.

Egészségügyi biztosként szorosan együttműködtem

az EFSA-val, hogy szilárd tudományos alapot teremt-

sünk meg az EU politikái számára. Az Európai Bizott-

ság elkötelezett abban a tekintetben, hogy továbbra

is szoros együttműködést folytasson az EFSA-val.

Elvégre közösek az aggályaink és a céljaink.

Röviden összefoglalva, az Európai Bizottság és az

EFSA a jövőben is minden tőlük telhetőt megtesznek,

hogy a legfontosabb élelmiszer-összetevő mindig ott

legyen az asztalunkon: a továbbiakban is mindent

megteszünk, hogy az általunk elfogyasztott élelmi-

szerek biztonságosak legyenek. |

Androul la Vass i l iou ELŐSZAVA

Androulla Vassiliou,

az EU egészségügyi biztosa (2008–2009)

4 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

Az EFSA fő célja, hogy megbízható és tudományo-

san megalapozott információt nyújtson a tápláléklánc-

cal kapcsolatos valamennyi kockázatról. Az a tervünk,

hogy nemzetközileg elismert európai referenciaszervvé

váljunk az élelmiszer- és takarmánybiztonsággal, az

állategészségüggyel és állatjóléttel, a táplálkozással,

a növényvédelemmel és növényegészségüggyel kap-

csolatos kockázatértékelés tekintetében. Ennek meg-

valósításához az EFSA 2009-ben európai és nemzetközi

szinten is tovább fejlődött, minden eddiginél többet ért

el az európai uniós intézményekben és a tagállamokban

működő partnereivel szoros együttműködésben.

2009-ben az igazgatótanács elfogadta az EFSA nem-

zetközi stratégiáját, amely meghatározza azokat

a legfontosabb célkitűzéseket, amelyek a tagállamok,

a harmadik országok és a nemzetközi szervezetek

jelenlegi és jövőbeni kezdeményezéseinek konszolidá-

ciójához szükségesek. Ezenkívül a Hatóság kockázatér-

tékelési képességének és szakértelmének növeléséhez

is hozzájárultunk. A 2008-ban és 2009 elején végre-

hajtott munkaerő-toborzást követően 2009-ben 174

független tudományos szakértő kinevezését hagytuk

jóvá, hogy egy újabb hároméves időszakra újjászervez-

zük a Hatóság tudományos bizottságát, valamint tízből

nyolc testületét. Ezen túlmenően, az EFSA-szakértők

hozzájárulásának elismeréseként támogattuk a szakér-

tők javadalmazásának növelésére irányuló javaslatot is,

valamint elfogadtuk az EFSA – különösen a kérelmek

és az adatgyűjtés terén – egyre növekvő tudományos

munkájának elvégzéséhez szükséges 73 millió EUR

összegű, 2010-es költségvetést.

Partnereink felkéréseiből már tudjuk, hogy egyre

nagyobb az EFSA munkaterhelése. Így tavaly tárgyalá-

sokat kezdtünk az EFSA tevékenysége hatásának értéke-

lése és vizsgálata érdekében. 2009-ben az EFSA munkája

során az egyik legfontosabb feladat a tájékozott és

értelmes fogyasztói választások elősegítésére szolgáló,

a táplálkozásra és egészségre vonatkozó állítások tudo-

mányos bizonyítása volt. 2010-ben alapvető fontosságú

mutatókat fogunk meghatározni annak felméréséhez,

hogy tanácsaink hogyan segítik elő az európai uniós jog

kialakítását, valamint hogyan járulnak hozzá az általános

élelmiszer-biztonsági rendszerhez.

Hiszünk az együttműködésben és a párbeszédben,

így minden évben hatalmas erőfeszítéseket teszünk,

hogy tovább erősítsük és alkalmazzuk e hálózatokat.

Ez nemcsak a partnereinkre vonatkozik, hanem szá-

mos, a munkánk iránt érdeklődő és abban érintett

érdekeltre is. Következésképpen, 2009-ben felmértük

és áttekintettük az érdekeltek konzultatív platform-

jának tevékenységeit. Az igazgatótanács vitát kezde-

ményezett és hangsúlyozta, hogy a hatékonyabb és

eredményesebb tevékenység érdekében továbbra is

fejleszteni kell a tagállamokkal való együttműködést.

A kommunikációval kapcsolatos helyzet és maga az

EFSA is lényeges változáson ment keresztül 2006 óta,

amikor is első alkalommal került sor a Hatóság kommu-

nikációs stratégiájának elfogadására. Miután ezt felis-

merte, a Hatóság megvitatott egy tanulmányt, amely

röviden ismerteti, hogy mi a legjobb módja a stratégia

felülvizsgálatának. Várakozással tekintünk a vita 2010-

es folytatása elé, hogy pontosíthassuk az EFSA fontos

kommunikációs tevékenységének irányát.

Az igazgatótanács nevében szeretném köszönete-

met kifejezni az ügyvezető igazgatónak, Catherine

Geslain-Lanéelle-nek, a tudományos bizottságban és

testületekben dolgozó 1500 szakértőnek, valamint az

EFSA több mint 400 munkatársának a 2009-ben folya-

matosan végzett kemény munkáért. Ezenkívül köszö-

netet szeretnék mondani az igazgatótanács tagjainak

2009-es munkájukért. Előre örülök, hogy a jövőben

is együttműködünk az EFSA irányításában, ahogy

a Hatóság egyre inkább elismertté válik, mint az EU

élelmiszer-biztonsági rendszerének szerves része. |

Bánáti Diána, professzor

az EFSA igazgatótanácsának elnöke

A Z E F S A I G A Z G A T Ó T A N Á C S Á N A K E L N Ö K E

Bánát i Diána ÜZENETE

„Senki sem tud egyedül eljátszani egy szimfóniát. Szükségünk van egy zenekarra.”

(H.E. Luccock)

5É V E S J E L E N T É S 2 0 0 9

Az EFSA számára a 2009. év szorosabb együttműkö-

dést és párbeszédet hozott. Egy újabb sikeres évet

tudhatunk magunk mögött, amelyet az Európai

Bizottsággal, a tagállamokkal, az uniós hatóságok-

kal és a nemzetközi partnerekkel való gyümölcsöző

együttműködés, valamint az érdekeltekkel folytatott

folyamatos, konstruktív párbeszéd jellemzett. Az EFSA

magas színvonalú teljesítmény iránti elkötelezettsége

2009-ben – az előző évben kiadott 489-hez képest –

636 tudományos produktumot eredményezett.

E törekvés egyik mérföldkövét az EFSA által az enge-

délyköteles termékek, anyagok és állítások kiértékelé-

sében elért előrelépés jelentette. Az élelmiszer-adalék-

anyagok, genetikailag módosított szervezetek, fűsze-

rek, növényvédő szerek és takarmány-adalékanyagok

értékelése mellett több száz, egészségre vonatkozó

állítást értékeltünk igen szoros határidőn belül.

Napi munkánknak továbbra is fontos részét képezte

a partnereinkkel és az érdekeltekkel való együttműkö-

dés. 2009-ben például szerveztünk egy konferenciát,

hogy az érdekeltekkel és a tudósokkal megvitassuk,

valamint ismertessük számukra a genetikailag módo-

sított szervezetek kockázatainak értékelésében betöl-

tött szerepünket, továbbá hogy egyértelművé tegyük

azt, hogy független tudományos tanácsadó szervként

működünk. A konferencia kiváló alkalomnak bizo-

nyult arra, hogy gyümölcsöző és nyílt megbeszélé-

sek keretében meghallgassuk a tudósokat, tanuljunk

tőlük és együttműködjünk velük, különösen a környe-

zeti hatásvizsgálatra vonatkozó határozott útmuta-

tással kapcsolatban.

Továbbfejlesztettük reakcióképességünket, vala-

mint a sürgős helyzetekre való gyors és hatékony

reakció iránti elkötelezettségünket. 2009-ben átfogó

válságszimulációs gyakorlatokat végeztünk, amelyek

magukban foglalták a válsághelyzetben való koc-

kázatértékelést, valamint az Európai Bizottsággal és

a tagállamokkal fenntartott kockázatkommunikációt.

Az előző évekhez hasonlóan sor került az elmélet gya-

korlati alkalmazására, amikor is sürgősen reagálnunk

kellett az élelmiszer-biztonságot fenyegető veszé-

lyekre, például a nikotinszennyezett gombák és a zab-

pehelybe került nyomtatótinta esetében.

Ezenkívül, 2009-ben nemzetközi stratégiánk elfo-

gadásával fontos lépést tettünk azon tervünk

megvalósulása felé, hogy nemzetközileg elismert

európai referenciaszervvé váljunk az élelmiszerek-

kel és takarmányokkal kapcsolatos kockázatértéke-

lés tekintetében. Ez az új stratégia elő fogja segíteni

a nemzetközi befolyásunkkal kapcsolatos fejlemé-

nyek irányítását. És 2009-ben ez már nem csak üres

beszéd volt. Sikeres találkozókra került sor az élel-

miszer-biztonság, az állat- és növényegészségügy

terén az Egyesült Államokban működő legfontosabb

szervezetekkel. A „Health Canada” hatósággal, az új-

zélandi Élelmiszer-biztonsági Hatósággal, valamint az

Ausztrál–Új-zélandi Élelmiszer-szabványosítási Hiva-

tallal folytatott együttműködést most már levélváltás

támasztja alá, ami elő fogja segíteni a kockázatérté-

keléssel összefüggő adatgyűjtés és -megosztás terén

való együttműködést. Továbbá 2009-ben az EFSA

együttműködési megállapodást írt alá Japánnal.

Eredményeinket nem tudtuk volna elérni az EFSA

munkatársai, a tudományos szakértők, valamint az

uniós intézményekben és a tagállamokban működő

partnerek, továbbá az érdekeltek által egész évben

végzett elkötelezett és szakértő munka nélkül.

Odaadó munkájuk és támogatásuk révén az EFSA

továbbra is rendkívül fontos szerepet játszik az élel-

miszer-biztonság és közegészség védelme terén. |

Catherine Geslain-Lanéelle

az EFSA ügyvezető igazgatója

A Z E F S A Ü G Y V E Z E T Ő I G A Z G A T Ó J A

Cather ine Gesla in-Lanéel le ÜZENETE

6 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

I . AZ EFSA ÁLTAL AZ EU ÉLELMISZER-BIZTONSÁGI RENDSZERÉBEN

BETÖLTÖTT SZEREP KONSZOLIDÁCIÓJA

7É V E S J E L E N T É S 2 0 0 9

I . A Z E F S A Á L T A L A Z E U É L E L M I S Z E R - B I Z T O N S Á G I R E N D S Z E R É B E N

B E T Ö L T Ö T T S Z E R E P K O N S Z O L I D Á C I Ó J A

Amint az EFSA – amely az 1990-es évek élelmiszer-biz-

tonsági gyakorlatával kapcsolatos fogyasztói bizalom

visszaesését előidéző élelmiszerválságok következ-

tében jött létre 2002-ben – új évtizedbe lép, az EU-n

belül és egyre inkább nemzetközi szinten is kész vál-

lalni, hogy betöltse szerepét az élelmiszer-biztonság

és a kockázatértékelés terén. Az első években az EFSA

sokat foglalkozott azzal, hogy Európa-szerte kapcso-

latokat hozzon létre és hálózatokat építsen ki, ugyan-

akkor belső eljárásokat és struktúrákat vezetett be,

amelyek jelenlegi munkájának alapjául szolgálnak.

Az előző években elért fejlődés lehetővé tette a Ható-

ság számára, hogy a kockázatkezelés terén növelje

az Európai Bizottságban, az Európai Parlamentben

és a tagállamokban működő partnerei támogatását,

amelyek mindannyian az EFSA-hoz fordulnak taná-

csért, hogy tájékoztassák döntéshozóikat.

Az egyre terjedelmesebb EU-joganyag bevonja az

EFSA-t az engedélyezési eljárás támogatásába az

egészségre vonatkozó állítások, növényvédő sze-

rek, genetikailag módosított szervezetek, fűsze-

rek, az élelmiszer- és takarmány-adalékanyagok

tekintetében, hogy csak néhányat említsünk a sok

közül. Ezen túlmenően, a jövőt és az előrelátó ter-

vezést szem előtt tartva az EFSA fokozta a Bizottság-

gal folytatott párbeszédet a kölcsönösen elfogadott

menetrendekben ismertetett jövőbeni középtávú

tevékenységekről és prioritásokról.

2009-ben kezdte meg az EFSA az új, a 2009-től 2013-

ig tartó időszakra vonatkozó stratégiai tervének

végrehajtását. A terv arra törekszik, hogy a követ-

kező években alakítsa a Hatóság arculatát, és felké-

szítse az előtte álló kihívásokra. A tervben megha-

tározott legfontosabb stratégiai területek alapján az

EFSA a következő hat célkitűzésre helyezte a hang-

súlyt:

• a kockázatértékelések átfogó megközelítése;

• időszerű, minőségi értékelések;

• uniós adatok összegyűjtése;

• nemzetközi partnerségek kiépítése;

• kommunikáció és párbeszéd;

• reakcióképesség, hatékonyság és eredményesség. |

8 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

I I . ELKÖTELEZETTSÉG AZ EURÓPAI ÉLELMISZEREK

BIZTONSÁGÁNAK SZAVATOLÁSA IRÁNT

9É V E S J E L E N T É S 2 0 0 9

I I . E L K Ö T E L E Z E T T S É G A Z E U R Ó P A I É L E L M I S Z E R E K

B I Z T O N S Á G Á N A K S Z A V A T O L Á S A I R Á N T

Valamennyi felkérés felülvizsgálata
a kérdések hatékonyabb kezelése
érdekében

Az EFSA-nak a felkérések felügyeletével megbízott

bizottsága (Mandates Review Committee) hetente

alaposan átvizsgálja a Hatósághoz beérkezett

valamennyi felkérést. Ez lehetővé teszi az EFSA

ügyvezető igazgatója, a tudományos bizottság

elnöke és az igazgatóságok vezetői számára, hogy

a legmagasabb szinten átlássák a beérkező felké-

réséket, hogy a leghatékonyabban foglalkozhas-

sanak a kérdésekkel és a legmegfelelőbb testület-

nek és/vagy egységnek osszák ki a munkát. Ennek

következtében szükség esetén lehetőség nyílik az

egységek közötti együttműködésre és a közlemé-

nyek korai szakaszban történő fi gyelembevételére.

Az EFSA ennek eredményeként a lehető legtágabb

áttekintést tudja nyújtani válaszaiban, ezáltal biz-

tosítva a kockázatkezelők teljes körű tájékoztatá-

sát.

Az EFSA tudományos bizottsága és
testületei tagjainak újraválasztása

2009-ben az EFSA újabb hároméves időszakra

újraválasztotta tudományos bizottságának és tíz

tudományos testületéből nyolcnak a tagjait. Az

európai élelmiszer-biztonság őrének szerepét

Az EFSA legnagyobb erősségei közé tartozik, hogy

széles körű szakértelemmel rendelkezik a „szántóföldtől

az asztalig” tartó táplálékláncban felmerülő

kockázatok értékelése terén. A Hatóság tevékenysége

kiterjed az élelmiszer- és takarmánybiztonsággal, az

állategészségüggyel és állatjóléttel, a táplálkozással,

a növényvédelemmel és növényegészségüggyel

kapcsolatos valamennyi területre. Ez lehetővé teszi

számára, hogy számos, rendelkezésre álló ismeretet

felhasználjon a változó politikai háttér és a tudományos

fejlődés által előidézett kihívások kezelése, valamint

az európai fogyasztók biztonságos élelmiszer-

ellátásának garantálása érdekében. Ez azt jelenti, hogy

az EFSA – a több tudományágat felölelő és integrált

megközelítés fokozott alkalmazásával – átfogó tanácsot

tud adni a kockázatkezelőknek. Ennek megvalósítását

nem csupán az európai szakértők hozzájárulásainak

beépítésével, hanem más uniós hatóságok erőinek

egyesítésével és a tagállamokkal való szoros

együttműködéssel éri el. Ezenkívül az EFSA saját belső

struktúrájában is átfogó és inkluzív megközelítést épít

ki, megerősíti a horizontális struktúrákat és eljárásokat,

valamint a lehető legnagyobb hatékonyság érdekében

összekapcsolja az adminisztratív és tudományos

egységek munkáját. Mindent egybevetve, 2009-ben az

EFSA 636 tudományos produktumot hozott létre, ami

2008-hoz képest 30 %-os növekedést jelent.

1. ÁTFOGÓ TANÁCSADÁS

betöltő Hatóság 2002-es létrehozása óta ez volt

a második újraválasztás.

Az alkalmas és magasan képzett, kiválasztott pályá-

zók listájának összeállítását szigorú kiválasztási eljárás

előzte meg, majd egy független külső értékelő bizott-

ság felügyelte a kiválasztási eljárást. Az EFSA igazgató-

tanácsa összesen 174 független szakértőt nevezett ki.

Mindent összevetve a testületi tagok újraválasztá-

sára irányuló, 2006-os pályázati felhíváshoz képest

7 %-kal növekedett a pályázatok száma. Az új tes-

tületeknek több nő lett tagja, mint korábban, és

az állampolgárság tekintetében is nagy a szórás.

A korábbi testületi tagok 79 %-a újra megpályázta

posztját. A jelölésre felterjesztett 174 tagból 101-

et neveztek ki újra, hogy második vagy harmadik

alkalommal töltse be mandátumát, ami kiemeli,

hogy az EFSA képes a munkájának alapját bizto-

sító tudósok vonzására és megtartására.

Teljesen működőképes minőség-
ellenőrzési eljárás

Újabb mérföldkő volt az EFSA számára 2009-ben,

hogy végrehajtotta a Hatóság tudományos mun-

kájára irányuló, Belső és külső ellenőrzési rendsze-

rének (INEX) utolsó szakaszát. Ez együtt járt az

EFSA tudományos eredményeinek külső ellenőr-

zését elvégző független szakértők kinevezésével.

10 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

Az ellenőrzési rendszer most már teljesen műkö-

dőképes, és arra szolgál, hogy az EFSA folyamatos

visszajelzést kapjon munkájának minőségéről.

A rendszer három ellenőrzési fázisból áll: a tudo-

mányos eredményt elérő egység által elvég-

zendő önellenőrzés valamennyi produktum

tekintetében; magasabb beosztású tudományos

dolgozók által az egyes egységek véletlensze-

rűen kiválasztott tudományos dokumentumai-

val kapcsolatban elvégzendő belső ellenőrzés;

valamint 2009 óta külső szakértők által végzendő

külső ellenőrzések. A belső és külső ellenőrzések

kiegészítik egymást: a belső ellenőrzések az EFSA

egységeinek széles körű ismereteit használják

fel, míg a külső ellenőrzések a külső és független

tudósok szakértelmét hasznosítják.

A 23 szakértőből álló, külső ellenőrzéssel fog-

lalkozó munkacsoport egy 2009-es pályázati

felhívás eredményeképpen jött létre, és hét tudo-

mányos terület köré szerveződött. A külső ellen-

őrzés alapján készült egy jelentés, amelyet 2009

decemberében nyújtottak be a Hatóság ügyve-

zető igazgatójának.

A jelentés megállapításainak és ajánlásainak

elemzését követően az EFSA arra használja majd

fel az eredményeket, hogy folyamatosan javítsa

tudományos dokumentumainak minőségét és

azok kidolgozásának folyamatát.

A tagállamokkal való szoros együttműködés

Az EFSA tanácsadói fóruma a Hatóság fontos

szerve, amely központi szerepet játszik az EFSA és

a tagállamok közötti együttműködés fokozásában.

Összekapcsolja az EFSA-t és a 27 EU-tagállam nem-

zeti élelmiszer-biztonsági hatóságait. Tagjainak

feladatai közé tartozik, hogy tanácsolják a nemzeti

szakértők számára, hogy három évig vegyenek

részt a fórum rendkívüli ülésein és az EFSA hálóza-

taiban. Ezek a specifi kus hálózatok a tagállamokat

egy adott területen képviselő szakértőket gyűjtik

össze. Meghatározott területtel foglalkozó, tudo-

mányos hálózatok jöttek létre az adatgyűjtés (élel-

miszer-fogyasztás, vegyi anyagok előfordulása) és

a kockázatértékelés (állategészségügy és állatjólét,

növényegészségügy, BSE) terén. A tudományos

hálózatok általános célkitűzései lehetővé teszik

a résztvevők számára a tudományos információk

megosztását, a források összegyűjtését és a mun-

kaprogramok összehangolására irányuló tevé-

kenységet, valamint elősegítik a kockázatértékelési

gyakorlatok és módszerek harmonizációját. Ezenkí-

vül, az EU rendelete alapján eszmecserét tartanak az

EFSA genetikailag módosított szervezetekkel, takar-

mány-adalékanyagokkal és egészségre vonatkozó

állításokkal kapcsolatos munkájáról.

Ennek egyik jelentős példája a hatékonyabb és pon-

tosabb, európai uniós szintű kockázat-kitettségi vizs-

gálat érdekében az élelmiszer-fogyasztással kapcso-

latos adatok – ki mit és mennyit eszik – összegyűjtése

terén az EFSA és a tanácsadói fórum vezetésével elért

előrehaladás. Ezek az adatok segítenek az étrenddel

és az egészséggel kapcsolatos, tudományos ered-

ményeken alapuló közegészségügyi célok megha-

tározásában is (lásd még: „What’s Europe eating?” [Mit

eszik Európa lakossága?], 22. o.).

2009-ben az EFSA gyakrabban szervezett találko-

zót a tagállamok képviselőivel, így előmozdította

a Hatóság és a tagállamok közötti információ-

cserét. Maga a tanácsadó fórum öt alkalommal

tartott ülést 2009-ben, amelyeken sokan vettek

részt a tagállamokból. Nagyobb hajlandóság volt

tapasztalható az információ-megosztás és a folya-

matban lévő tevékenységek összehangolása iránt.

A tanácsadó fórum ülésein kívül konkrét téma-

körök nemzeti képviselőinek részvételével

külön találkozókra is sor került. Többek között

2009-ben megtartották a növény-egészségügyi

nemzeti képviselők második ülését. Az esemény

hangsúlyt helyezett az adatgyűjtésre és az új

növény-egészségügyi kockázatokra, valamint

lehetőséget biztosított az EFSA növény-egész-

ségügyi (PLH) paneljának, hogy ismertesse

tevékenységeinek áttekintését és megvitassa az

európai növény-egészségügyi rendszeren belüli

növekvő szerepét, többek között a kártevők által

okozott kockázatokról szóló értékelések harmo-

nizációját (lásd még: 15. o.).

11É V E S J E L E N T É S 2 0 0 9

I I . E L K Ö T E L E Z E T T S É G A Z E U R Ó P A I É L E L M I S Z E R E K

B I Z T O N S Á G Á N A K S Z A V A T O L Á S A I R Á N T

Az év során az EFSA koncentrált üléseket is szer-

vezett, hogy bizonyos területeken koherens meg-

közelítést képviseljen, valamint biztosítsa, hogy

a tagállamok és az EFSA lépést tartsanak a leg-

frissebb európai fejleményekkel. Például 2009

szeptemberében a Hatóság tudósai külön talál-

kozót tartottak a tagállamok táplálkozási szakér-

tőivel az étrendi referenciaértékekre (DRVs) és az

élelmiszer-alapú étrendi útmutatóra vonatkozó

véleménytervezetekkel kapcsolatos eszmecsere

folytatása érdekében. Az étrendi referenciaérté-

kek (DRVs) egy adott tápanyag azon mennyisé-

gét jelzik, amelynek napi bevitelére az embernek

– kortól és nemtől függően – az egészséges élet-

módhoz szüksége van. Például az élelmiszerek

címkézése során alkalmazandó referenciaértékek

alapjául szolgálhatnak. Ezenkívül, az étrend meg-

állapításához és tervezéséhez, továbbá a táplál-

kozási ajánlások és az élelmiszer-alapú étrendi

útmutató kidolgozása során is felhasználhatók.

A találkozó arra is lehetőséget biztosított az EFSA

számára, hogy röviden tájékoztassa a nemzeti

szakértőket a konzultációs időszak során a véle-

ménytervezetekkel kapcsolatban hozzá beérkezett

észrevételekről annak érdekében, hogy egyértel-

művé tegye az étrendi referenciaértékek megállapí-

tása terén betöltött tudományos szerepét, valamint

hogy segítséget nyújtson a tagállamoknak, hogy

a referenciaértékeket gyakorlati élelmiszer-alapú

útmutatóba foglalhassák saját lakosságuk számára.

A tájékoztatási pontok is olyan rendszert alkotnak,

amely az egyes tagállamok, illetve a tagállamok és

az EFSA közötti együttműködés fokozására szolgál.

A tájékoztatási pontok a tanácsadó fórum tagjainak

támogatása révén az EFSA és a nemzeti élelmiszer-

biztonsági hatóságok közötti érintkezési pontot

biztosítják. 2009, a tájékoztatási pontok szempont-

jából a teljes körű működés második évét jelen-

tette. Legfontosabb feladataik közé a tudományos

információk cseréje, a 36. cikkben meghatározott

hálózat szerinti tevékenységek támogatása, vala-

mint az EFSA szakértői adatbázisának fejlesztése

tartozik. Például a tájékoztatási pontok segítségével

a Hatóság szakértői adatbázisába körülbelül 2300

pályázat érkezett. Ezenkívül, a tájékoztatási pontok

növelték az EFSA tudományos tevékenységének

tagállamokon belüli ismertségét az egyes orszá-

gokban szervezett események, valamint az EFSA-ról

szóló információknak a tájékoztatási pontok webol-

dalain és nyomtatott anyagok segítségével történő

terjesztése révén.

A koordináció és az együttműködés szempontjából

biztató, hogy a kockázatértékeléssel kapcsolatban

a tagállamok több mint 550 dokumentumot töltöt-

tek fel az EFSA elektronikus információcserét bizto-

sító platformjára. A tagállamok hasznosnak találták

ezt az eszközt abban a tekintetben, hogy tájékoztat-

hatják a többi tagállamot és az EFSA-t a közelgő és

folyamatban lévő élelmiszer- és takarmánybizton-

sági kockázatértékelésekről.

Mindent egybevetve, 2009-ben – az EFSA együtt-

működési és hálózatépítési stratégiájának 2008-as,

félidős felülvizsgálatában meghatározottak sze-

rint – a tagállami együttműködés további foko-

zására irányuló erőfeszítések az EFSA és az élelmi-

szer-biztonsági nemzeti hatóságok kölcsönös elő-

nyére szolgáló eredményeket hoznak (lásd még: 12.

oldal).

A páneurópai tudományos kiválóság
kihasználása

Az EFSA tudományos együttműködési projekt-

jei (ESCOs) szintén hatékony eszköznek tekint-

hetők, amelynek segítségével 2009-ben a Ható-

ság egyesítette a páneurópai tudományos forrá-

sokat, valamint megerősítette az EFSA és a tagál-

lami partnerek közötti együttműködést és háló-

zatépítést. A tudományos hálózatokkal ellen-

tétben az európai tudományos együttműkö-

dési munkacsoportok meghatározott ideig egy

adott témán dolgoznak, és a munkába bevonják

a nemzeti szakértőket, a tudományos testületek,

illetve a tudományos bizottság tagjait, továbbá

az EFSA tudományos munkatársait. Az ESCO-

munkacsoportok által vizsgált kérdések a Ható-

ság és a tagállamok kölcsönös érdeklődésére szá-

mot tartó témákat ölelik fel.

Például 2009-ben, az ESCO-munkacsoportok

jelentést készítettek az élelmiszerek folsavval

Az EFSA tudományos bizottsága

12 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

száma 243-ról 371-re növekedett; ez a szám egy

kivételével az összes tagállam szervezeteit magá-

ban foglalja).

A 2008-as 5,5 millió EUR összeghez képest az EFSA

2009-ben 6,8 millió EUR-t költött támogatásokra

és szerződésekre. Ebből 2,5 millió EUR-t fordított

a 36. cikk szerinti támogatásokra (2008-ban 2 mil-

lió EUR-t), a fennmaradó összegből pedig a köz-

beszerzési szerződéseket fedezte. Így a kiszerve-

zett projektekre fordított teljes összeg 2009-ben

20 %-kal, 2007-hez (2,9 millió EUR) – a 36. cikk

szerinti lista alkalmazásának első évéhez – viszo-

nyítva több mint kétszeresére nőtt. A 2009-ben

elindított, 36. cikk szerinti projektek számos témát

felöleltek. Ezek közé tartoznak a következők:

mikotoxin-detoxifi káló takarmány-adalékanya-

gok; az állatok elhelyezésével és tartásával kap-

csolatos kockázatok értékeléséről szóló állatjó-

léti útmutató; a 3-MCPD észterek toxikológiája; az

EU-ban az éghajlatváltozás következtében a gabo-

nafélékben előforduló afl atoxinok modellezése és

feltérképezése; a növényvédő szerek kockázat-

értékelésével foglalkozó közös csoportok kijelö-

lése; a genetikai kiválasztás, valamint a brojlercsir-

kék jóléte és egészsége; az EU egészére kiterjedő,

a kártevők okozta kockázatok növény-egészség-

ügyi értékelése esettanulmányok felhasználásával;

valamint páneurópai kísérleti étrendi vizsgálat.

A legjobb európai szakértelem
felhasználása

A tudományos hálózatokon és együttműködési

projekteken kívül az EFSA a szerződéskötés és

a támogatás eszközét is felhasználja a tagállamok

szakértelmének megszerzéséhez. Az EU szokásos

közbeszerzési eljárásait alkalmazva a szerződé-

sek megpályáztatására, pl. nyílt felhívások vagy

tárgyalásos eljárások révén kerül sor. Ezenkívül,

a létrehozásáról szóló rendelet 36. cikke értelmé-

ben az EFSA támogatást nyújthat a tagállamok

által kijelölt szervezetek számára, hogy segítsé-

get nyújtsanak a Hatóságnak feladatai elvégzése

során. E szervezetek például adatgyűjtést, előké-

szítő munkát végeznek a tudományos vélemé-

nyek kialakításához, valamint egyéb tudományos

és technikai támogatást nyújtanak. Mindez hoz-

zájárul ahhoz, hogy az EFSA hatékonyabban és

rugalmasabban megbirkózzon az egyre növekvő

munkateherrel. A 36. cikk szerinti hálózat szin-

tén fontos gyakorlati eszközt biztosít a Hatóság

számára ahhoz, hogy a tagállamok kiváló tudo-

mányos szakértelmének szélesebb skálája álljon

rendelkezésre. Miután az illetékes szervezetek lis-

tája kibővült, és azt az EFSA igazgatótanácsa 2008

decemberében jóvá is hagyta, a Hatóság 2009-

ben még szélesebb tudásalapra támaszkodha-

tott, mint valaha (a listában szereplő szervezetek

történő dúsítása kockázatainak és előnyeinek

elemzéséről, valamint tanácsot adtak az élelmi-

szer-adalékanyagnak szánt növényi eredetű anya-

gok és növényi készítmények biztonsági értéke-

lésével kapcsolatos EFSA-útmutató összeállí-

tásához (lásd még: 13. o.). A folsav esetében az

ESCO-munkacsoport arra a következtetésre jutott,

hogy megalapozottak a velőcső-záródási rendel-

lenességek kockázatának csökkentésével kapcso-

latos egészségügyi előnyök. Ugyanakkor a rendel-

kezésre álló tanulmányok nem támasztják alá azt

a feltevést, miszerint az embereknél a folsavpótlás

csökkenti például a szív- és érrendszeri betegsé-

gek kockázatát, és nem biztosítanak elegendő

adatot ahhoz, hogy értékelni lehessen a folsav

által a rákbetegségek kockázatára gyakorolt lehet-

séges hatást.

A növényi eredetű anyagok értékeléséről szóló

EFSA-útmutatóban ismertetett módszertan tesz-

telése érdekében a Hatóság elindított egy ESCO-

projektet, amelyben válogatott növényi készít-

ményeken alkalmazzák a módszertant a biz-

tonságuk értékelése céljából. Ez a tevékenység

2009-ben befejeződött. Az EFSA harmonizációs

törekvéseinek és a tagállamok szakértelmének

egyesítése révén a tagállamok illetékes szervei

most már egy átfogó útmutatóval rendelkeznek

növényi eredetű anyagokról.

13É V E S J E L E N T É S 2 0 0 9

I I . E L K Ö T E L E Z E T T S É G A Z E U R Ó P A I É L E L M I S Z E R E K

B I Z T O N S Á G Á N A K S Z A V A T O L Á S A I R Á N T

egészséget érintő kérdések vizsgálata során.

Az ennek eredményeképpen létrejött áttekintő

dokumentum azt a következtetést vonta le, hogy

jelenleg nincs arra vonatkozó bizonyíték, hogy az

MRSA-baktériummal szennyezett élelmiszerek

fogyasztása, illetve kezelése fokozott egészség-

ügyi kockázatot jelent az emberek számára.

2009-ben az EFSA a növényi eredetű anyagokkal

kapcsolatban is együttműködött az EMEA-val és

az európai tagállamokkal. A növényi készítmények

növényekből, algából, gombából, illetve zuzmóból

készülnek, és leggyakrabban számos, a lehetséges

táplálkozási, illetve egészségügyi előnyökre vonat-

kozó állításokkal együtt kerülnek forgalomba.

Annak szavatolásáért, hogy e termékek biztonsá-

gosak legyenek, az élelmiszer-ipari vállalkozók és

a tagállamok illetékes hatóságai felelősek. Mivel

ezek a termékek az élelmiszereket és a gyógysze-

reket elválasztó határvonalon helyezkednek el,

a Hatóság szoros kapcsolatban állt az EMEA-val,

valamint az Európai Bizottsággal és a tagállamok-

kal is, hogy hasznosítsa szakértelmüket.

Ennek eredményeképpen létrejött egy útmutató

az európai kockázatértékelők számára, amely tar-

talmazza a növényi eredetű anyagok biztonsá-

gának értékelési módját részletező módszertant.

Ezenkívül, az EFSA azon növényi eredetű anya-

gokról is tájékoztatást állított össze, amelyekkel

kapcsolatban jelentették, hogy potenciális egész-

2009 novemberében az EFSA biológiai kockáza-
tokkal foglalkozó tudományos panelje (BIOHAZ
panel) Európai Betegségmegelőzési és Járvány-
védelmi Központtal (ECDC), Európai Gyógy-
szerügynökséggel (EMEA), valamint az Európai
Bizottság új és újonnan azonosított egészségügyi
kockázatok tudományos bizottságával (SCENIHR)
együttműködésben az antimikrobiális rezisztenci-
ára (AMR) vonatkozóan közös szakvéleményt tett
közzé. A hangsúly az állatról emberre átvihető és
az élelmiszerek fogyasztásával bekövetkező fer-
tőzéseken (zoonózisok) volt. A hatóságok együtt-
működést folytattak a már meglévő adatokon és
dokumentumokon alapuló közös vélemény kiala-
kítása céljából, hogy eleget tegyenek az Európai
Bizottság tanácsadásra való felkérésének. A közös
vélemény azt a következtetést vonta le, hogy az
állati fertőzésekkel kapcsolatban egyre inkább
terjedő antimikrobiális rezisztencia elleni küzde-
lemhez hatékonyabb felügyeletre van szükség.

A hatóságok a haszonállatokban, a kedvtelésből

tartott állatokban és az élelmiszerekben előfor-

duló methicillin-rezisztens Staphylococcus aureus

(MRSA) baktériumokról szóló közös jelentés elkészí-

tése során is együttműködtek, amelyet 2009 júni-

usában tettek közzé. Miután aggályok merültek fel

a haszonállatokban és a társállatokban előforduló

MRSA növekedésével kapcsolatban, az EMEA és

az EFSA saját feladataik keretében is foglalkoztak

a kérdéssel. Ezt követően az EFSA az ECDC-t is

bevonta, hogy felhasználja ismereteit az emberi

Tekintettel arra, hogy az EFSA tevékenységét

segítő szerződések és támogatások egyre fonto-

sabb szerepet játszanak, a Hatóság két új informa-

tikai támogatási eszközt vezetett be, a 36. cikk sze-

rinti szervezetek adatbázisát és a 36. cikk szerinti

hálózat valamennyi tagja számára egy extranetes

munkafelületet. Továbbá megvizsgálta az EFSA-

egységeket és a két rendszer értékelésének mun-

káját végző szervezeteket. Az eredmények bizonyí-

tották, hogy a támogatások és a szerződések jelen-

tősen hozzájárultak az EFSA tudományos teljesít-

ményéhez és a szervezetek közötti hálózatépítés

elősegítéséhez. Ezenkívül, a tudományos egységek

és a közreműködő szervezetek szerint is hatékony

és hasznos eszköznek bizonyultak. Mindazon-

által, a Hatóság 2010-ben folytatni fogja a vizsgá-

latok eredményeinek elemzését annak megállapí-

tása érdekében, hogy a rendszerek mely területe-

ken fejleszthetők tovább.

A Hatóságon belüli szakértelem egyesítése
a kockázatértékelők számára

Az EFSA-n belüli széles körű ismeretek rendel-

kezésre bocsátása mellett a Hatóság 2009-ben

irányította és koordinálta az EU-ügynökségek

együttműködési hálózatának keretében folytatott

eszme- és tapasztalatcserét annak érdekében,

hogy átfogóbb és kiterjedtebb tanácsot adhas-

son a kockázatkezelőknek (lásd még: 30. o.).

Ügynökségvezetők találkozója

az EFSA-nál 2009 októberében

14 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

ségügyi problémát előidéző anyagokat tartal-

maznak. Miután az EFSA tudományos bizottsága

2009 szeptemberében közzétette ezt az útmu-

tatót, az EFSA az összes érintett fél (az Európai

Bizottság, a nemzeti élelmiszer-biztonsági ható-

ságok, az érdekeltek és az iparág képviselői)

részvételével workshopot rendezett a munka

ismertetése és a módszertan közös felfogásának

kialakítása érdekében. Ezen inkluzív megközelí-

tés hozzáadott értékét az adja, hogy az EFSA által

elért végeredményt már megvitatták különböző

érdekelt felek, ami növeli az elfogadottságát.

Továbbá, 2009 májusában az EFSA egyetértési

megállapodást írt alá az ECHA-val. Ez a megálla-

podás létrehozta a két szervezet közötti informá-

ciócsere, együttműködés és kölcsönös megértés

továbbfejlesztésének, és különösen az azon anya-

gokra vonatkozó kockázatértékelési módszerrel

kapcsolatos koherencia biztosításának alapját, ame-

lyek kihatással lehetnek az élelmiszer-biztonságra.

Mindezen példák jól szemléltetik, hogy az EFSA

hogyan vesz részt a szakértelem megosztásá-

ban, és hogyan támogatja azt. Azáltal, hogy

szélesebb körű tudásalapot használ fel, az EFSA –

más hatóságokkal együtt – jobb helyzetbe kerül

a komolyabb problémák kezeléséhez, amelyek

összességében meghaladják hatáskörüket, de

amelyek mégis befolyásolhatják az élelmiszer-

biztonságot. Ilyen módon, a hatóságok közötti

együttműködés az uniós hatóságok rendszerén

belül rendelkezésre álló, a magas színvonalú

fogyasztóvédelem elősegítésére szolgáló ismere-

tek és források egyesítésének hatékony eszköze.

Integrált megközelítés alkalmazása
a táplálékláncban előforduló szennyező
anyagokkal kapcsolatban

Az EFSA-n belüli átfogó, integrált és együtt-
működésen alapuló tudományos munkát jól
példázza a tengeri biotoxinok vonatkozásában
a Hatóság által 2009-ben végzett értékelés. Az
Európai Bizottság felkérte az EFSA-t, hogy érté-
kelje a kagylókban előforduló különböző típusú,
szabályozott és nem szabályozott toxinokra, köz-
ismert néven biotoxinokra vonatkozó európai
uniós határértékeket, valamint az uniós jogalko-
tás számára létrehozott vizsgálati módszereket.

Az értékelés elvégzése során a Hatóságnak a táp-

lálékláncban megjelenő szennyeződésekkel fog-

lalkozó tudományos panelja (CONTAM panel)

– amelynek munkáját az adatgyűjtést végző és

előfordulási szinteket vizsgáló csoport (DATEX)

és a CONTAM csoport segítették – adatokat gyűj-

tött, és a tengeri biotoxinok vonatkozásában szá-

mításokat végzett az expozíciós szinttel kapcso-

latban. Ez lehetővé tette a CONTAM panel szá-

mára, hogy értékelje a kagylókban jelen lévő ten-

geri biotoxinok által előidézett potenciális köz-

egészségügyi kockázatot.

A munka során a panel nem csupán a kagyló-

fogyasztás emberi egészséggel kapcsolatos

következményeit vizsgálta, hanem az állatjóléti

vonatkozásokat is, amelyeket fi gyelembe vett,

amikor alternatív kémiai módszereket javasolt

a toxinok kimutatására jelenleg leginkább alkal-

mazott, egéren végzett biológiai tesztek helyett.

Összefoglaló véleményében az EFSA egyesítette

a szabályozott tengeri biotoxinokkal kapcsolatban

korábban elvégzett hat kockázatértékelés követ-

keztetéseit. Az EFSA szakértői a rendelkezésre álló

fogyasztási adatok felhasználásával megállapí-

tották, hogy a kagylófogyasztás vonatkozásában

400 g tekinthető reális mennyiségnek, majd ezt

alkalmazták a jelenlegi megengedett toxinszintek

meghatározása során. A CONTAM panel megvizs-

gálta a feldolgozásnak a tengeri biotoxinok szint-

jére gyakorolt hatását, és hozzákezdett a nem

szabályozott tengeri biotoxinok értékeléséhez.

Az állategészségügy integrált
megközelítése

Az EFSA integrált megközelítését példázzák

azok a vélemények is, amelyeket a tejelő tehe-

nek tenyésztési és tartási technológiáiról 2009-

ben tettek közzé. Az egyik – amelyet a BIOHAZ

panel adott ki – a tejelő tehenek tenyésztési és

tartási technológiáinak élelmiszer-biztonsági

vonatkozásait tárgyalta, az állat-egészségügyi és

15É V E S J E L E N T É S 2 0 0 9

I I . E L K Ö T E L E Z E T T S É G A Z E U R Ó P A I É L E L M I S Z E R E K

B I Z T O N S Á G Á N A K S Z A V A T O L Á S A I R Á N T

állatjóléti tudományos panel (AHAW panel) által

megfogalmazott másik öt pedig azt vizsgálta,

hogy a legjelentősebb tenyésztési technológiák

milyen általános hatással vannak a tejelő tehenek

jólétére és a kapcsolódó betegségekre. A véle-

ményekben megállapították, hogy a tenyész-

tés, a legeltetés, a tartás és a genetikai kiválasz-

tás milyen potenciális hatást gyakorolhat a tejelő

tehenek jólétére.

A téma átfogó megközelítésével, és a nagy

számban rendelkezésre álló adat összegyűjté-

sét követően a Hatóság szakértői először négy

alterülettel (anyagcserezavar és reproduktív

rendellenességek, tőgybetegségek, lábproblé-

mák és mozgá sszervi, valamint viselkedési rend-

ellenességek, félelem és fájdalom) kapcsolatban

végeztek kockázatértékelést, mielőtt elfogadták

az egész témakör átfogó értékelését biztosító öt

jelentést.

Az EFSA arra a következtetésre jutott, hogy

a tenyésztési technológiák jellege és a nagyobb

tejhozam elérésére irányuló, hosszú távú gene-

tikai kiválasztás fontos tényezőnek tekinthetők,

amelyek hatással vannak a tejelő tehenek egész-

ségére és jólétére, ezért a Hatóság ajánlásokat

fogalmazott meg az állatok elhelyezésével, legel-

tetésével, tartásával és genetikai kiválasztásával

kapcsolatos gyakorlatokra vonatkozóan, amelyek

javíthatják a tejelő tehenek jólétét.

Új kockázatértékelési módszerek kidolgozása
a növényvédő szerek vonatkozásában

Az EFSA-nak a növényvédő szerek kumulatív

hatásaival kapcsolatos tevékenysége a Hatóság

szélesebb körű és mindenre kiterjedő szemléleté-

nek részét képezi, és mindent összevetve az EFSA

kockázatértékeléseinek új dimenzióját képviseli.

Az EFSA a tevékenység elvégzéséhez módszere-

ket javasolt azon kumulatív hatások értékelése

céljából, amelyek a fogyasztók növényvédőszer-

expozíciójából származnak, különös tekintettel

a hasonló kémiai szerkezettel és toxikus hatással

rendelkező növényvédő szerekre.

2009 júniusában a növényvédelmi termékekkel

és az azokból visszamaradó anyagokkal foglal-

kozó EFSA panel (PPR panel) véleményt adott

ki az új módszerek alkalmazhatóságáról annak

alapján, hogy azokat a növényvédő szerek toxi-

kológiai hasonlóság szerint kiválasztott csoport-

jára alkalmazta. A panel a következő lépéseket

és azokat a nyitott kérdéseket is meghatározta,

amelyeket még rendezni kell, mielőtt sor kerülhet

a kumulatív kockázatértékelés rutinszerű alkal-

mazására. Ennélfogva, ez a tevékenység részét

képezi az EFSA arra irányuló állhatatos elkötele-

zettségének, hogy élen járjon a kockázatértéke-

lési módszerek fejlesztése, különösen a kumulatív

kockázatértékelés terén, a témáról 2006-ban ren-

dezett tudományos eszmecsere folyományaként.

Kártevői kockázatelemzés az európai
növényegészség-védelem érdekében

Az EU kockázatkezelői a kártevői kockázatelem-

zéseket használják fel a növény-egészségügyi

intézkedésekkel kapcsolatos döntéshozatal alá-

támasztására. Ez átlátható, tudományos elveken

alapuló értékelési eljárásokat tesz szükségessé

annak biztosítása érdekében, hogy objektív és

következetes módszert alkalmazzanak a növénye-

ket és a növényegészségügyet érintő kockázatok

elemzésének értékelése során. Ezért 2009 októ-

berében az EFSA növény-egészségügyi tudomá-

nyos panelje (PLH panel) útmutatót tett közzé

azon dokumentumok értékeléséről, amelyeket

az EU-tagállamok, illetve harmadik felek állítottak

össze a növény-egészségügyi intézkedések meg-

fontolására irányuló kérelmek indoklása céljából.

Az útmutató kidolgozása során a panel áttekin-

tette a 2006 és 2008 között közzétett harminchat

véleményt, aminek során külön fi gyelmet fordí-

tott annak a 30 kártevői kockázatelemzési doku-

mentumnak az értékelési folyamatára, amelyeket

Franciaország készített bizonyos tengerentúli

megyék vonatkozásában károsnak tartott orga-

nizmusokról. A panel ezenkívül azt is biztosította,

hogy összhangban legyenek a Növény-egész-

ségügyi Intézkedések Nemzetközi Szabványá-

val azok a kritériumok, amelyeket azon állítások

igazolására vonatkozó bizonyítékok értékelése

16 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

során alkalmazott, melyek szerint egy adott orga-

nizmus károsnak tekinthető.

Az így létrehozott útmutató ismerteti a panel

által a kártevőikockázat-elemzés elvégzéséhez és

a kártevőikockázat-kezelési lehetőségek értékelé-

séhez javasolt eljárást, kritériumokat és legfonto-

sabb módszereket. Egy ilyen útmutató alapjában

véve alátámasztja az EFSA azzal kapcsolatos

szerepét, hogy egész Európában harmonizálja

a kockázatértékeléseket, hogy a kockázatkezelők

hatékonyabb támogatásban részesüljenek.

2009-ben a panel egy olyan útmutatón is dol-

gozott, amelynek az a célja, hogy harmonizált

keretet biztosítson a növényeket és növényi

termékeket érintő kártevői kockázatok elemzé-

séhez, valamint a kockázatkezelési lehetőségek

felismeréséhez és értékeléséhez. Ezt az újabb

útmutatót 2010 februárjában tették közzé.

Tudományos támogatás biztosítása az
EFSA-n belül

2009-ben az EFSA értékelés-módszertani cso-

portja (AMU) a Hatóság legtöbb panelje számára

támogatást nyújtott. Új módszereket dolgozott

ki, hogy elősegítse a kockázatértékelésekkel

kapcsolatos döntéshozatalt, valamint több EFSA

panelnek is segítséget nyújtott az adatkezelés-

hez a tudományos szakvéleményeik elkészítése

során. A tevékenység magában foglalta például

a szakirodalom rendszeres áttekintését, valamint

olyan metaelemzési modellezési tevékenysé-

geket, amelyeket a CONTAM panel a kadmium

adagolási szintjétől függő hatásokról szóló véle-

ményében használt fel.

Az AMU a döntéshozatal alátámasztására útmu-

tatót adott ki az élelmiszer- és takarmánybiz-

tonsági értékelések szervezett felülvizsgálati

módszertanának alkalmazásáról. Ez az útmutató

szolgált alapul a 2010 februárjában az EFSA pane-

lek szakértői és a Hatóság munkatársai számára

megrendezett workshophoz. |

17É V E S J E L E N T É S 2 0 0 9

I I . E L K Ö T E L E Z E T T S É G A Z E U R Ó P A I É L E L M I S Z E R E K

B I Z T O N S Á G Á N A K S Z A V A T O L Á S A I R Á N T

2. MAGAS MINŐSÉGET KÉPVISELŐ ÉRTÉKELÉSEK KELLŐ IDŐBEN

Az EU-jog értelmében engedélyköteles

termékek, anyagok és állítások értékelésének

száma folyamatosan nőtt, mígnem lefoglalta az

EFSA munkaterhelésének jelentős részét. Ilyen

módon a Hatóság fontos szerepet játszik az

európai élelmiszer- és takarmánybiztonsággal

kapcsolatos szabályozási keretrendszerben.

2009-ben például a kérelmek az EFSA

tudományos produktumainak 68 %-át tették

ki, és egyre több forrás felhasználását tették

szükségessé.

Tekintettel arra, hogy az EFSA-nak a jogszabály-

ban meghatározott szoros határidő áll rendel-

kezésére az értékelések elvégzéséhez, a Ható-

ság 2009-ben még tovább erősítette belső eljá-

rásait, amelyeket tudományos munkája előreha-

ladásának fi gyelemmel kísérésére és követésére

szolgáló új informatikai eszközök támogatnak.

Például a kockázatértékelési munkafolyamattal

kapcsolatos informatikai eszköz segítséget nyújt

a Hatóságnak ahhoz, hogy az egész kockázatérté-

kelési eljárást nyomon követhesse, a megbízástól

az eredmény végleges közzétételéig és a lehet-

séges kommunikációig. Így az EFSA meghatároz-

hatja a közzétételre vonatkozó határidőket, előre

láthatja a jövőbeni munkamennyiséget és annak

jellegét. Továbbá az EFSA és az Európai Bizottság

2009-ben bevezette a „menetrend” alkalmazását,

ami segítséget jelent a forráselosztás megterve-

zésében és a tudományos teljesítmény elérésé-

hez, például a fűszerek és a növényvédő szerek

terén. Ennek az a lényege, hogy megállapítják

a munkaterhelés kölcsönösen elfogadott fontos-

sági sorrendjét, és a kérelmek értékelésére vonat-

kozóan reális határidőket határoznak meg, rész-

ben az EFSA munkafolyamat-irányítási eszköze

által szolgáltatott információk alapján. Ezenkí-

vül, az EFSA és az Európai Bizottság a munkafo-

lyamat megkönnyítése és az előrehaladás fi gye-

lemmel kísérése érdekében egész évben szoros

együttműködést folytatott több területtel, pél-

dául a növényvédő szerekkel, valamint az élel-

miszer- és takarmány-adalékanyagokkal kapcso-

latban elért előrelépésről és rangsorolásról szóló

rendszeres párbeszéd révén.

Ezen túlmenően, 2009 májusában az EFSA tudo-

mányos bizottsága a helyes kockázatértékelési

gyakorlat alkalmazásának elősegítése céljából

újabb útmutatót adott ki. Az útmutató az EFSA

tudományos dokumentumainak összeállításá-

val kapcsolatos átláthatóságot helyezte a közép-

pontba, és tudományos kockázatelemzésekre,

például az értékelésekre alkalmazandó általános

elveket foglalta magában a minőség folyamatos

fenntartásának biztosítása érdekében. Ezek az

elvek az adatforrások kijelölésére, az adatfelvé-

telre, illetve -kizárásra, az adatok bizalmas keze-

lésére vonatkozó kritériumokra, valamint a fel-

tételezésekre és bizonytalanságokra terjednek

ki. A dokumentum a tudományos bizottságnak

a kockázatértékelések eljárási vonatkozásairól

szóló korábbi, 2006-os útmutatóját követi.

18 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

A kérelmek feldolgozása a GMO-k
esetében

Az EU-jog alapján a genetikailag módosított

élelmiszerekkel, illetve takarmányokkal vagy az

ezekből származó termékekkel kapcsolatban az

EFSA-nak kockázatértékelést kell végeznie, hogy

segítséget nyújtson a kockázatértékelőknek

annak eldöntéséhez, hogy engedélyezzék-e a ter-

mékek felhasználását az EU-n belül. Annak érde-

kében, hogy az EFSA még több támogatást biz-

tosítson e téren, a GMO-kal kapcsolatos kérelmek

vizsgálatát tovább racionalizálták 2009-ben, ami-

nek eredményeként egy új kérelem kézhezvétele

és érvényességének bejelentése között általában

21 hét telt el. Továbbá a genetikailag módosított

szervezetekkel foglalkozó (GMO) panel több mint

felére csökkentette a kérelem jóváhagyásától

a kérelmezőnek szóló első, újabb adatok szolgál-

tatására irányuló kérdéseket, illetve kérelmeket

tartalmazó levél kézbesítéséig tartó időt (az ese-

tek 96 %-ában a kérelmezőket további, a GMO-k

biztonsági értékeléséhez szükséges információk

nyújtására kérik). A hatékonyság növekedése –

még az újabb adatok szolgáltatására irányuló

kérelmek mellett is – lehetővé tette a GMO panel

számára, hogy 2009-ben háromszor több véle-

ményt fogadjon el (18 kérelemre vonatkozóan

14-et, ehhez képest 2008-ban öt kérelemmel kap-

csolatban négy véleményt fogadott el).

Az egészségre vonatkozó állítások
értékelése

Az EFSA felelős az egészségre vonatkozóan

benyújtott állítások tudományos megalapozott-

ságának ellenőrzéséért, ami alapján aztán az

Európai Bizottság és a tagállamok döntést hoz-

nak az állítások engedélyezéséről.

2009-ben a dietetikus termékekkel, táplálkozás-

sal és az allergiákkal foglalkozó EFSA panel (NDA

panel) az összes, jogszabályban meghatározott

határidőt betartotta a hozzá beérkezett egész-

ségre vonatkozó állításokkal kapcsolatos kérel-

mek értékelése során. A betegségek kockázatának

csökkentésével vagy a gyermekek fejlődésével,

illetve egészségével kapcsolatos, konkrétabb,

egészségre vonatkozó állításokra irányuló kérel-

mek esetében az EFSA 68 véleményt fogadott el

szoros, jogszabályban előírt határidőkön belül.

Ami az „általánosabb”, egészségre vonatkozó állí-

tásokat illeti – például „a kalcium jó hatással van

a csontokra” –, 2009-ben a Hatóság közzétette

a 2008-ban a Bizottságtól és a tagállamoktól hozzá

beérkezett körülbelül 4000, egészségre vonatkozó

állítás összesített listáját; és a tudományos érté-

kelési folyamatba bevont, mintegy 2000 állítással

kapcsolatban hozzá beérkezett szakirodalmi refe-

renciákat (hozzávetőleg 40 000-et) is nyilvános-

ságra hozta. Azóta közel 500 állítást fogadott el,

majd tett közzé 2009 októberében, amelyekkel 94

véleményben foglalkozott, valamint az év későbbi

időszakában 400 további, egészségre vonatkozó

állítás elfogadására került sor, amelyeket 2010-ben

fog nyilvánosságra hozni.

A Hatóság által a funkcionális, egészségre vonat-

kozó állítások értékelésének támogatása céljából

létrehozott új almunkacsoportok 2009-ben meg-

kezdték tevékenységüket, és sikerrel mentesítet-

ték a fontos előkészítő munka elvégzése alól az

állításokkal foglalkozó állandó munkacsoportot

és az érintett panelt.

Ennek részét képezte azt, hogy az NDA panel

szakértői Brüsszelben találkoztak az egészségre

vonatkozó állítások kérelmezőivel és az iparág

szakértőivel, hogy eszmecserét folytassanak az

egészségre vonatkozó állítások engedélyezésére

irányuló kérelmek benyújtásáról.

19É V E S J E L E N T É S 2 0 0 9

I I . E L K Ö T E L E Z E T T S É G A Z E U R Ó P A I É L E L M I S Z E R E K

B I Z T O N S Á G Á N A K S Z A V A T O L Á S A I R Á N T

A növényvédő szerekben jelen lévő
hatóanyagok partneri ellenőrzésének
(„peer review”) továbbfejlesztése

2009-ben az EFSA rovarirtószer-kockázat partneri

ellenőrző csoportja (PRAPeR) befejezte a növény-

védő szerekben felhasznált hatóanyagok partneri

ellenőrzését. Így az Európai Bizottság dönteni tud

azon hatóanyagok listájáról, amelyek EU-szerte

felhasználhatók a növényvédő szerekben. Azon

kérelmezők, akiknek a hatóanyagai nem kerültek fel

a pozitív listára, később újból benyújthatják kérel-

müket, hogy azt gyorsított eljárás keretében vizs-

gálják meg.

Tekintettel a 2009/2010-es időszakban várható

nagy munkaterhelésre és a kérelmek újbóli

benyújtásával kapcsolatos szűk határidőkre, az

EFSA hozzálátott eljárásainak átfogó felülvizs-

gálatához, továbbá a tagállamokkal és az Euró-

pai Bizottsággal szorosan együttműködve még

inkább racionalizálta a partneri ellenőrzés módsze-

rét. Míg a hatóanyagokkal kapcsolatban továbbra

is teljes kockázatértékelést és partneri ellenőrzést

kell végrehajtani, tudományos szakértői konzultá-

ciót most már koncentráltabban, elsősorban a fon-

tosabb, illetve nehezebb kérdéseket szem előtt

tartva végzik el.

Az új eljárásoknak köszönhetően az EFSA 2009-

ben el tudta végezni a partneri ellenőrzést, és

közölte következtetéseit a kilenc, újból benyújtott

hatóanyagból álló első csoport vonatkozásában,

valamint előrelépett további 42, újból benyújtott

anyag partneri ellenőrzése terén. Emellett az EFSA

még további 19 hatóanyagról – többek között 9

újról – közölte következtetéseit, valamint elvé-

gezte a pozitív listán szereplő azon hatóanyagok

első csoportjának partneri ellenőrzését, amelyek-

nél esedékes a megújítás.

Az Európai Bizottsággal való szoros kapcsolattartás

a Hatóságnak az élelmiszerekben és takarmányok-

ban, illetve azok felületén található növényvédőszer-

maradékok tekintetében a maximális maradvány-

szintek felülvizsgálatának végrehajtása során is rend-

kívül fontos volt. Az MRL az élelmiszerben vagy takar-

mányban, illetve azok felületén előforduló növény-

védőszer-maradék koncentrációs szintjének enge-

délyezett felső értéke, amely a helyes mezőgazda-

sági gyakorlaton, valamint a veszélyeztetett fogyasz-

tók védelméhez szükséges legalacsonyabb fogyasz-

tói expozíción alapul. 2009 volt az első olyan év, ami-

kor az MRL-ről szóló, kapcsolódó rendeletet már

egész évben alkalmazni kellett, és amikor (a tagál-

lamok helyett) az EFSA felelt a fogyasztókat érintő

kockázatok értékeléséért az MRL meghatározásának

folyamatában. 2009-ben a Hatóság 76 véleményt

adott ki 53 hatóanyagra vonatkozó 300 MRL-ről. Az

Európai Bizottsággal folytatott párbeszéd ebben az

esetben a prioritások meghatározásában és abban

is segített, hogy az EFSA tevékenysége elsősorban

azon anyagokra irányuljon, amelyek a fogyasztók

biztonsága szempontjából döntő fontosságúak, és

amelyek vonatkozásában az európai jogban megha-

tározott MRL-ek teljes felülvizsgálatát szándékoznak

elvégezni. Végül a növényvédelmi termékekkel kap-

csolatban létrejött a Növényvédő szerekkel foglal-

kozó irányító bizottság, hogy együttműködést alakít-

son ki a tagállamok illetékes hatóságaival, az Európai

Bizottsággal és a Közös Kutatóközponttal (JRC), vala-

mint más uniós hatóságokkal. 2009-ben ez a csoport

öt alkalommal ülésezett, és a bizottság megvizsgálta,

hogy az egyre növekvő munkaterhelés és a kiala-

kuló szabályozási háttér fi gyelembevételével hogyan

lehet még hatékonyabbá tenni a folyamatot.

Útmutatás és megbeszélés
a kérelmezőkkel: a takarmány-
adalékanyagok példája

Az EFSA 2009-ben útmutatót dolgozott ki azzal

a szándékkal, hogy segítséget nyújtson a kérel-

mezőknek, hogy jobban fel tudjanak készülni

a dokumentumok benyújtására. A folyamat jobb

megértése és a szükséges tájékoztatás előse-

gíti az eljárás felgyorsítását, továbbá a kérelmek

minőségének javulását eredményezi.

2009-ben az EFSA például útmutatót állított

össze a korábban nyilvántartásba vett, meg-

20 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

lévő takarmány-adalékanyagok újraértékelésé-

hez. A következő években az EFSA, elsősorban

a FEEDAP panel, újra fogja értékelni ezeket a ter-

mékeket. Ezért a Hatóság nem csupán a kérelme-

zőknek szóló adminisztratív útmutató dokumen-

tumot frissítette – amely most először a doku-

mentumok teljességének ellenőrzését szolgáló

listát is tartalmazta –, hanem véglegesítette az

érzékszervi tulajdonságokat javító adalékanya-

gokra vonatkozó technikai útmutató dokumen-

tumot. Ennek az utóbbi dokumentumnak az

elkészítésével 2009-ben a Hatóság teljessé tette

a takarmány-adalékanyagokkal kapcsolatos tech-

nikai útmutató dokumentumok sorát, amelyeket

főleg a takarmány-előállításban részt vevő vállal-

kozóknak, valamint a takarmánybiztonság terén

érintett érdekelteknek és szerveknek szánt. Az

említett dokumentumok a panel által a takar-

mány-adalékanyagok tudományos kockázatér-

tékeléséhez alkalmazott módszert is ismertetik.

Ezenkívül a Hatóság több támogatást nyújtott

a kérelmezőknek, valamint szakmai meghallga-

tásokat tartott bizonyos kérelmezőkkel és/vagy

iparági szövetségekkel.

Az élelmiszer-adalékanyagok értékelése

Az élelmiszer-adalékanyagok terén a Hatóság

hasznát látta annak, hogy a korábban egyetlen

panel munkájának elvégzéséhez két új panelt

hozott létre. A munkaterhelés megoszlott a 2008-

ban létrehozott két csoport, az élelmiszer-ada-

lékanyagokkal és az élelmiszerekhez adott

tápanyagokkal foglalkozó panel (ANS), valamint

az élelmiszerekkel kapcsolatba kerülő anyagok-

kal, enzimekkel, fűszerekkel és a feldolgozást

segítő anyagokkal foglalkozó panel (CEF) között.

Az új munkamegosztás lehetővé tette az EFSA

számára, hogy betarthassa az élelmiszer-kiegé-

szítőkben használt tápanyagforrások értékelési

programjára vonatkozó 2009-es határidőt. Ez

fontos eredménynek tekinthető, mivel elősegí-

tette azt, hogy az Európai Bizottság a jogszabályi

rendelkezés szerint 2009 végére összeállítsa az

ilyen tápanyagforrások pozitív listáját.

Az EU-n belül az élelmiszer-kiegészítőkben való

felhasználásra szánt tápanyagok első átfogó érté-

kelésének végrehajtása során az EFSA összesen

533 kérelmet vizsgált meg, amelyek 344 különféle

anyagra vonatkoztak; az értékelési eljárás külön-

böző szakaszaiban 186 kérelmet vontak vissza,

a fennmaradó kérelmek közel felének értékelésé-

hez pedig az EFSA nem kapott megfelelő tudo-

mányos bizonyítékokat. 39 kérelemmel kapcsolat-

ban merültek fel aggályok a biztonságot illetően.

Ennek az értékelésnek az elvégzésével a Hatóság

elősegítette annak biztosítását, hogy az EU-ban

értékesített élelmiszer-kiegészítők ne csak biz-

tonságosak legyenek, hanem hogy hatékonyan

el is lássák az emberi szervezetet a bennük talál-

ható tápanyagokkal. Továbbá a kérelmezők jobb

tájékoztatása – például az adalékanyagokkal kap-

csolatos kérelmekre vonatkozó adatkövetelmé-

nyek megállapítása – következtében felgyorsultak

az EFSA eljárásai. Az Európai Bizottság meg fogja

vizsgálni az EFSA által felsorolt adatkövetelménye-

ket, amikor véglegesíti az élelmiszer-adalékanya-

gok értékeléséhez és engedélyezéséhez benyúj-

tott kérelmekre vonatkozó jogszabályi intézkedé-

seket. 2010-ben az ANS panel hozzákezd majd egy

külön útmutató elkészítéséhez, amelyben ismer-

teti azon tudományos szempontokat, amelyeket

fi gyelembe kell venni az élelmiszer-adalékanya-

gokra vonatkozó kérelmek összeállításakor.

Az összes engedélyezett élelmiszer-adalék-

anyag újraértékelésének előkészítése során 2009

novemberében három nyilvános felhívás közzé-

tételére került sor, amelyek elsősorban az ada-

lékanyag-gyártókra, élelmiszer-ipari vállala-

21É V E S J E L E N T É S 2 0 0 9

I I . E L K Ö T E L E Z E T T S É G A Z E U R Ó P A I É L E L M I S Z E R E K

B I Z T O N S Á G Á N A K S Z A V A T O L Á S A I R Á N T

tokra, nemzeti hatóságokra, illetve egyéb érin-

tett felekre irányultak. Ennek az volt a célja, hogy

megszűnjön az információhiány, amely különben

megakadályozhatja, hogy a panel helyesen érté-

kelje az adott adalékanyagok biztonságát.

Az ANS panel be tudta fejezni az úgynevezett

„Southampton Study” (Mc Cann et al., 2008)

tanulmányban felhasznált hat színezék ismé-

telt értékelését, amit az EFSA az Európai Bizott-

ság kérésére kiemelt fontosságúnak tekintett.

A Hatóság által végzett értékelést megelőzően

a Southamptoni Egyetemen (University of

Southampton) készített tanulmány felvetette,

hogy összefüggés van a hat élelmiszer-színezék-

ből és a tartósítószerként alkalmazott nátrium-

benzoátból álló keverékek, valamint a gyermekek

viselkedése között. 2009 novemberében a panel

arra a következtetésre jutott, hogy a jelenleg

rendelkezésre álló bizonyítékok nem támasztják

alá, hogy ok-okozati viszony áll fenn a hat színe-

zék és a viselkedést befolyásoló lehetséges hatá-

sok között. Az egyes színezékek potenciálisan

káros hatásaival kapcsolatos konkrét okok miatt

azonban a panel csökkentette a három színezék

(E 104, E 110 és E 124) elfogadható napi bevitelét.

Értékelés és útmutatás az élelmiszerekkel
kapcsolatba kerülő anyagok és fűszerek
vonatkozásában

Az EFSA körülbelül 2600 aromaanyag értékelését

végezte el, amelyeket az Európai Bizottság meg-

lévő termékként vett nyilvántartásba. A Hatóság

nagyjából be tudta fejezni ezt a feladatot 2009-

ben, csak néhány olyan kérdés maradt, amelyről

további koordinációt kell folytatni más hatósá-

gokkal, például az EMEA-val. Ezenkívül, a Hatóság

kiszervezte az adatgyűjtést, valamint az össze-

foglalók munkacsoportok és panelek számára

történő összeállítását.

2009-ben az EFSA nyilvános konzultációt is kezde-

ményezett az élelmiszer- aromákról szóló útmuta-

tódokumentum-tervezettel kapcsolatban, amely

meghatározza, hogy az iparnak milyen adatokat

kell benyújtania az új aromaanyagok biztonsági

értékeléséhez. A dokumentum összegzi az EFSA

által a már forgalmazott aromaanyagok értéke-

lése során szerzett tapasztalatokat.

Továbbá a Hatóság útmutatót adott ki az élelmi-

szerekkel kapcsolatba kerülő anyagokban elő-

forduló „aktív” és „intelligens” anyagokról is. Az

élelmiszerekkel kapcsolatba kerülő anyagokban

előforduló aktív anyagok a csomagolt élelmi-

szer állapotának fenntartása vagy javítása, illetve

eltarthatóságának meghosszabbítása céljából

anyagokat abszorbeálnak vagy bocsátanak ki,

míg az élelmiszerekkel kapcsolatba kerülő anya-

gokban előforduló intelligens anyagok fi gyelem-

mel kísérik a csomagolt élelmiszer vagy közvet-

len környezetének állapotát, valamint informá-

ciót nyújtanak az élelmiszer frissességéről. |

22 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

3. UNIÓS SZINTŰ ADATGYŰJTÉS

Az EFSA által végzett kockázatértékelés

színvonala nem csupán a rendelkezésre álló

széles körű szakértelem integrációjától függ.

A tudományos elemzésekben felhasznált

adatok minősége, egységessége, aktualitása

és teljessége, a kockázatok nyomon követése,

az éppen értékelés alá tartozó kockázatokkal

kapcsolatos megfontolások is meghatározzák.

Ennélfogva, a Hatóságnak fontos szerepe van

az európai szintű adatgyűjtés, -koordináció és

-harmonizáció terén is. Ezen a téren az EFSA

különösen a tagállamokkal működik együtt

az uniós szintű adatgyűjtés, -megosztás és

-elemzés céljából, aminek során az egyes

országokra és illetékes hatóságokra kiterjedő,

szilárd és hatékony hálózatra támaszkodhat.

A Hatóság ezzel kapcsolatos tevékenysége

magában fo glalja a növényvédőszer- és

állatgyógyászatikészítmény-maradványok, vegyi

szennyező anyagok, zoonózisok és új kockázatok

ellenőrzését, valamint egyrészt az európai

élelmiszer-fogyasztási adatok összegyűjtését,

másrészt az expozíció kiszámításához

felhasznált két adatfolyam alkalmazását. Az

ilyen adatok gyűjtése azt is lehetővé teszi, hogy

a bizonyítékokat tartalmazó hatalmas adatbázis

felhasználásával az EFSA gyorsan eleget tudjon

tenni a tanácsadás iránti sürgős kérelmeknek.

Mit eszik Európa lakossága? („What’s
Europe eating?”)

A kockázat-kitettségi vizsgálatok szokásos össze-

tevőjének az élelmiszer-fogyasztással kapcsolatos

információk tekinthetők. Az EFSA élelmiszer-

fogyasztással kapcsolatos adatgyűjtési tevékeny-

sége az „összefoglaló európai élelmiszer-fogyasz-

tási adatbázis” létrehozásával kezdődött, amit az

adatgyűjtést végző és előfordulási szinteket vizs-

gáló csoport (DATEX) vezetett. Ez a lépés lehetővé

tette az európai élelmiszer-fogyasztás első áttekin-

tését.

Annak érdekében, hogy javítani tudja a kockázat-

kitettségi értékeléseket, a Hatóság a tagállamokkal

együtt nekilátott az átfogó élelmiszer-fogyasztási

adatbázis létrehozásához szükséges részletes ada-

tok összegyűjtéséhez, ami 2009 végére fejeződött

be. Ennek az átfogó adatbázisnak a kiépítése nagy

lépést jelent a kockázatkitettség tekintetében,

mivel az élelmiszer-fogyasztásról rendelkezésre álló

adatok minősége jelentősen kihathat a kapcsolódó

kockázatértékelések kimenetelére. Ez az új átfogó

adatbázis biztosítja az EU-szinten rendelkezésre álló

legjobb, élelmiszer-fogyasztással kapcsolatos ada-

tokat; ezenkívül a Hatóság és a tagállamok közötti

kapcsolatok konszolidációját is jelzi, mivel most már

megosztják egymással az adataikat.

Az EFSA folyamatosan bővíti az európai élelmiszer-

fogyasztási adatbázisát. Az uniós tagállamok azon-

ban különböző módszereket alkalmaznak az élel-

miszer-fogyasztással kapcsolatos adatok össze-

gyűjtéséhez, ami megnehezíti az EU-szintű elem-

zések, illetve az országok közötti összehasonlítá-

sok elvégzését. Ezért az EFSA az EU-tagállamokkal

együttműködve támogatja az európai élelmiszer-

fogyasztással kapcsolatos adatgyűjtés további

harmonizációját. Az adatok egységessége követ-

keztében pontosabbak és megbízhatóbbak lesz-

nek az expozícióra vonatkozó uniós szintű becs-

lések, következésképpen az EFSA panelek, vala-

mint más európai kockázatkezelők és tudományos

szakértők kockázatértékelései is. 2009 decemberé-

ben a Hatóság élelmiszer-fogyasztással és az elő-

fordulási szintek vizsgálatával foglalkozó csoportja

az adatgyűjtés harmonizációjának előmozdítása

céljából közzétette a nemzeti élelmiszer-fogyasz-

tási adatok összegyűjtésére vonatkozó általános

elveket.

A tagállamok az élelmiszer-fogyasztással és az expo-

zícióval kapcsolatban más adatokat is gyűjtenek

és továbbítanak az EFSA-hoz, hogy támogassák

a Hatóság ellenőrzési tevékenységeit, és elősegítsék

a szennyező anyagok előfordulásáról szóló, éves

adatgyűjtési jelentések elkészítését. 2009-ben

a jelentések két szennyező anyaggal foglalkoz-

23É V E S J E L E N T É S 2 0 0 9

I I . E L K Ö T E L E Z E T T S É G A Z E U R Ó P A I É L E L M I S Z E R E K

B I Z T O N S Á G Á N A K S Z A V A T O L Á S A I R Á N T

tak, májusban az akril-amiddal, júniusban pedig

a furánnal. Akril-amid a szénhidrátban gazdag élel-

miszerekben képződhet 120°C-on vagy magasabb

hőmérsékleten történő élelmiszer-feldolgozás során.

A vegyületről kísérleti állatokban kimutatták, hogy

genotoxikus és rákkeltő hatású. A furán is élelmisze-

rekben képződhet a hőkezelés során, és ismereteink

szerint például kávéban és üvegben árusított élelmi-

szerekben, többek között húst tartalmazó bébiéte-

lekben fordul elő. Állatkísérletek erről a szennyező

anyagról is kimutatták, hogy rákkeltő hatású.

Ezenkívül, az Európai Bizottság bizonyos szeny-

nyező anyagok – például az élelmiszerekben és

takarmányokban lévő dioxinok – előfordulásával

kapcsolatban ad hoc jelentések elkészítését kérte.

A tagállamok és más érdekelt felek az élelmisze-

rekben és takarmányokban előforduló szennyező

anyagokkal kapcsolatban adatokat továbbítottak

az EFSA-hoz, és a Hatóság 2009-ben jelentéster-

vezetet tett közzé a tagállamokkal és a Bizottság-

gal való megvitatás céljából.

Az EFSA első éves jelentése
a növényvédőszer-maradványokról

Az Európai Bizottság egy másik feladatkört is átru-

házott az EFSA-ra, mégpedig az Éves jelentés az élel-

miszerekben található növényvédőszer-maradvá-

nyokról című dokumentum közzétételét, amely

az MRL-ről szóló, 2008. szeptembertől alkalma-

zandó új jogszabályon alapul, és amelyhez a tag-

államoknak adatokat kell szolgáltatnia. Az EFSA

rovarirtószer-kockázat partneri ellenőrző csoportja

(PRAPeR) 2009 júliusában tette közzé az első ilyen

jelentést, amely áttekintést nyújt az Európában

2007-ben forgalmazott élelmiszerek mintáiban

kimutatott növényvédőszer-maradékokról, ugyan-

akkor a fogyasztók növényvédőszermaradék-

expozíciójának kockázatértékelését is tartalmazza.

Összesen közel 350 különböző élelmiszer több mint

74 000 mintájának vizsgálatára került sor, és a min-

ták 4 %-áról bizonyosodott be, hogy meghaladja

a jogszabályban előírt MRL-eket. A fogyasztók expo-

zíciójának értékelése néhány kedvezőtlen megálla-

pítást tartalmazott, amelyek alapján az EFSA ajánlá-

sokat fogalmazott meg, amelyeket fi gyelembe kell

venni a jövőbeni ellenőrzési tevékenységeknél.

A jelentés megfogalmazásának elősegítése és

a tagállamokkal való együttműködés fejlesztése

érdekében a Hatóság létrehozott egy hálózat-

építő csoportot. A csoport a tagállamok kijelölt

szakértőiből és az Európai Bizottság képviselőjé-

ből áll. Az ellenőrzési jelentéssel kapcsolatos vala-

mennyi kérdést megvitatják, különösen az ada-

tok formátumára és az EFSA-nak bejelentett rész-

letek színvonalára vonatkozó szükséges fejlesz-

téseket. Következésképpen, a Hatóság 2009-ben

kidolgozta az eredmények jelentésére vonatkozó

adatmodellt, és sikerrel végrehajtott egy átfogó

kísérleti projektet. A hivatalos elfogadást köve-

tően az adatmodellt a 2009-es ellenőrzési ered-

ményekből származó adatok összegyűjtésére

fogják alkalmazni. Az új formátum lehetővé fogja

tenni az EFSA számára, hogy pontosabb fogyasz-

tói expozíciós értékelést végezhessen.

Uniós szintű jelentés a zoonózisokról és az
élelmiszer-eredetű megbetegedésekről

Az előző évekhez hasonlóan az EFSA

zoonózisokkal összefüggő adatgyűjtéssel foglal-

kozó csoportja („Zoonózisok”) 2009-ben is közzé-

tette A zoonózisokról és az élelmiszer-eredetű meg-

betegedésekről szóló közösségi összefoglaló jelen-

tést. Ez az összefoglaló jelentés – az emberi meg-

betegedésekre vonatkozó adatokat szolgáltató

és elemző – ECDC-vel, valamint a zoonózisokkal

összefüggő adatgyűjtéssel foglalkozó csoporttal

szoros együttműködésben készült. Ez a nemzeti

képviselőkből és nemzetközi szervezetekből álló

összeurópai hálózat az adott országban előfor-

duló zoonózisokkal kapcsolatos információgyűjtés

és -megosztás révén nyújt segítséget az EFSA-nak.

A közösségi összefoglaló jelentéseket a kockázat-

kezelők és -értékelők, valamint más érdekeltek is

felhasználják EU-szerte. Uniós szinten a kockázat-

24 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

kezelők elsősorban annak mérlegelésekor használ-

ják fel a jelentéseket, hogy szükség van-e további

uniós ellenőrzési intézkedésekre, valamint a meg-

lévő európai uniós intézkedések hatásának fi gye-

lemmel kísérésekor.

A 2010 januárjában közzétett legutóbbi jelentés

legfontosabb megállapításai közé tartozik, hogy

2008-ban is a campylobacteriosis és a salmonellosis

volt a leggyakoribb zoonotikus emberi megbete-

gedés, bár a szalmonellózissal kapcsolatos esetek

lényegesen csökkentek öt egymást követő évben.

A tagállamok által végrehajtott ellenőrzési progra-

moknak köszönhetően 2008-ban jelentős csökke-

nés volt tapasztalható a szalmonella tojótyúkokban

való előfordulása tekintetében. Ez idézhette elő az

általában a tojásfogyasztással összefüggő humán

szalmonellafertőzések számának csökkenését, amit

ugyanabban az évben észleltek.

A 2009-es év egyéb fontos mozzanatai közé sorol-

hatók a két zoonózis-baktérium, a szalmonella

és a tenyészsertésekben előforduló methicillin-

rezisztens Staphylococcus aureus (MRSA) EU-szintű

alapvizsgálatának elemzéséről szóló jelenté-

sek. Rendszerint mindkét baktériumot megta-

lálták számos tagállam sertéstenyésztő üzemé-

ben. A vizsgálatok eredményei a kockázatkezelők

segítségére lesznek, amikor meghatározzák a szal-

monellafertőzés csökkentésére vonatkozó célo-

kat a tenyészsertésekre vonatkozóan, és amikor

mérlegelik, hogy a közegészség védelme érdeké-

ben szükség van-e a sertésekben előforduló MRSA

ellenőrzésére és fi gyelemmel kísérésére.

A zoonózisokra vonatkozó adatgyűjtés EU-szintű

harmonizálása és az adatok elemzésének fejlesz-

tése érdekében az EFSA 2009-ben két jelentést tett

közzé, amelyek az élelmiszer-eredetű kórokozók,

a verotoxin-termelő Escherichia coli és a Yersinia

enterocolitica harmonizált vizsgálatára vonatko-

zóan tartalmaznak előírásokat, és útmutatásként

szolgálnak a tagállamok számára. A Hatóság ezen-

kívül korszerűbb statisztikai módszereket alkal-

mazott a zoonózis-kórokozókkal kapcsolatban az

évek során megfi gyelhető trendek elemzésére, sőt

hatékonyabb adatellenőrzést is azáltal, hogy első

alkalommal használt egy új adatkezelési rendszert.

Segítségnyújtás az új kockázatok
azonosításához

2009-ben az EFSA fokozódó kockázatokkal foglal-

kozó csoportja (EMRISK) két új eszközt fejlesztett

ki a hatékony adatellenőrzéshez és -elemzéshez

az új és újra megjelenő kockázatok azonosí-

tása érdekében, különösen az EU élelmiszer és

takarmány sürgősségi riasztórendszere (RASFF)

alapján. Ez az Európai Bizottság által fenntartott

adatbázis részletes információkat tartalmaz az

RASFF-hálózat tagjai által bejelentett élelmiszer-

biztonsági eseményekről.

Az új kockázatok azonosításának másik fontos

adatforrása a média. Az EMRISK megvizsgálta,

hogy e feladat elvégzése szempontjából meny-

nyire hasznos az Európai Bizottság Közös Kuta-

tóközpontja által kifejlesztett médiamonitoring

eszköz. Ezek az eszközök, valamint a kereske-

delmi adatok fi gyelemmel kísérése első lépésnek

tekinthetők az új kockázatok kezelésére irányuló

EFSA-stratégia végrehajtásában.

Az éghajlatváltozás által a gabonafélékben elő-

forduló afl atoxinokra (forró és párás éghajlati

viszonyok között gyakori, gabonaféléken megje-

lenő egyes penészgombák által termelt rákkeltő

vegyi anyagok) gyakorolt hatás az egyik konkrét

téma, amellyel a Hatóság EMRISK csoportja jelen-

leg foglalkozik. A különböző éghajlat-változási

forgatókönyvek alapján a 2009-ben indult projekt

célja az afl atoxintermeléssel kapcsolatos adatok

összegyűjtése és elemzése, az előrejelző model-

lek kidolgozása, forgatókönyvek meghatározása

és olyan térképek készítése érdekében, amelyek

jelzik, hogy a jövőben mely területeken fordulhat

elő a gabonafélék szennyeződése. Bár ez egy igen

előretekintő projekt, amely évtizedekre előre ter-

vez, közvetlenebb haszonnal is jár, az új kockáza-

tok élelmiszerekben és takarmányokban való elő-

fordulásának előrejelzésére szolgáló módszerek

és eszközök fejlesztése révén. |

25É V E S J E L E N T É S 2 0 0 9

I I . E L K Ö T E L E Z E T T S É G A Z E U R Ó P A I É L E L M I S Z E R E K

B I Z T O N S Á G Á N A K S Z A V A T O L Á S A I R Á N T

4. NEMZETKÖZI PARTNERSÉGEK KIÉPÍTÉSE

Az egyre inkább globalizálódó világ minden

részén foglalkoznak a termények, állatok,

élelmiszerek és a takarmány szállításával

– ennek során a kapcsolódó kockázatok is

átkerülnek egyik helyről a másikra. Tehát

a nemzetközi részvétel – az EU politikáját

szem előtt tartva – az EFSA szempontjából

döntő fontosságú, hogy fenn tudja tartani

a biztonságos európai élelmiszer-ellátást és

biztosítsa a fogyasztók védelmét. Ezért az EFSA

arra törekszik, hogy partneri kapcsolatokat

építsen ki az EU-n kívüli országok élelmiszer-

biztonsági hatóságaival, valamint nemzetközi

szervezetekkel annak biztosítása érdekében,

hogy minél több nemzetközi tudományos

adathoz és információhoz férjen hozzá.

Ezáltal a Hatóság továbbra is szilárd alapot

szolgáltat a kockázatértékeléshez és az új

kockázatok azonosításához, a nemzetközi

szintű kockázatértékelésben való részvételhez,

támogatja az adatgyűjtés és kockázatértékelés

nemzetközi szintű harmonizálását, továbbá

elősegíti az egységességet a kockázati

kommunikáció terén. Ezenkívül, a Hatóság

igyekszik nemzetközi szinten megismertetni

tevékenységeit, hogy jó hírnévre tegyen szert

nemzetközileg elismert és megbízható európai

referenciaszervként a kockázatértékelés terén.

Nemzetközi dimenzió

2009 januárjában az EFSA elfogadta a nemzet-

közi tevékenységekre vonatkozó stratégiai meg-

közelítést. Első lépésként a hatóság számba vette

a rendelkezésre álló formális és informális kapcso-

latok sokféleségét, valamint a személyes szintű

nemzetközi kapcsolatokat. Ezt követően azon

régiók és szervezetek rangsorolása érdekében,

amelyek tekintetében a szorosabb együttműkö-

dés és a pozíció kijelölése fontos az EFSA számára,

a Hatóság kiválasztotta a hosszú távú kapcsolat-

építés szempontjából kiemelten fontos partnere-

ket és célországokat. Ezeknek a kapcsolatoknak az

a célja, hogy növekedjen a Hatóság kockázatérté-

kelési teljesítménye a kockázatok egységes értel-

mezése és hatékonyabb nemzetközi szintű kom-

munikációja által. Az EFSA-nak azért is meg kell

erősítenie nemzetközi helyzetét, mert az élelmi-

szerekkel kapcsolatos kockázatok egyre inkább

globális jellegűvé válnak: a nemzetközi élelmiszer-

kereskedelem növekedésével a globális táplálék-

láncba könnyebben bekerülhetnek távoli orszá-

gok kockázatot jelentő termékei.

A Hatóság támogatja a nemzetközi adatcserét

és kockázatértékelést. Hozzájárul az új módsze-

rek kifejlesztéséhez és harmonizációjához, vala-

mint elősegíti az alapelvek közös értelmezését.

Az EFSA igyekszik közreműködni a nemzetközi-

leg elfogadott legjobb gyakorlatok kialakításá-

ban és iránymutatást adni, amivel az alapvető

célja, hogy nemzetközileg elismert európai refe-

renciaszervvé váljon a tápláléklánccal kapcsola-

tos kockázatértékelés tekintetében.

Szorosabb nemzetközi kapcsolatok
kialakítása

2009-ben az EFSA elkészítette és megkezdte

nemzetközi stratégiájának végrehajtását – elő-

térbe helyezve az EU politikáját támogató tevé-

kenységeit – és már ekkor meghatározta nem-

zetközi tevékenységeinek új és fontos alapel-

veit. Ezek közül az volt a legnagyobb jelentő-

ségű, hogy hivatalos formába öntötte kapcsola-

tait a japán kockázatértékelő hatósággal, az Élel-

miszer-biztonsági Bizottsággal (FSC) azáltal, hogy

decemberben sor került a jelenlegi és új kocká-

zatok értékeléséhez szükséges adatgyűjtésről és

adatmegosztásról szóló együttműködési meg-

állapodás aláírására. Ugyanakkor az EFSA levél-

váltás formájában kötelezte el magát aziránt,

hogy az adatcsere területén együttműködik az

új-zélandi illetékes hatósággal; hasonló kapcso-

latok már létrejöttek Kanadával és Ausztráliával.

Ezenkívül az EFSA tudományos támogatást nyúj-

Japán delegáció látogatása

az EFSA-nál 2009 decemberében

26 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

tott az Európai Bizottságnak a Codex Alimentarius

Bizottsághoz (a FAO/WHO közös szervezete,

amely nemzetközi élelmiszer-szabványok, útmu-

tatók stb. kidolgozásával foglalkozik) dele-

gált küldöttségének, valamint hozzájárult az EU

raktopaminnal, a takarmányokban felhasznált

növekedésserkentő anyaggal kapcsolatos állás-

pontjának kialakításához.

2009 elején a kínai közegészségügyi hatóságok

delegációja látogatott el az EFSA-hoz. Az EFSA-

nál 2009-ben tett egyéb, magas szintű nemzet-

közi látogatások közé tartozik a WHO-küldöttség

látogatása, amely ismertette élelmiszer-bizton-

sági munkaprogramját, valamint olyan kérdések-

ről folytatott vitát, mint az állategészségügy és az

állatok jóléte, a növényvédő szerek, zoonózisok,

táplálkozás, élelmiszer-adalékanyagok, szeny-

nyező anyagok, valamint a kockázatértékelés

és a kockázati kommunikáció általános elvei.

A nemzetközi látogatások alapjául minden eset-

ben a jövőbeni együttműködéssel kapcsolatos

tevékenységek és a harmonizációs intézkedések

meghatározása szolgált. Az EFSA küldöttségei is

ellátogattak nemzetközi partnerekhez, például

2009 júliusában az Egyesült Államok szövetségi

intézményeihez.

Végül, 2009-ben az EFSA számos kezdeményezés-

sel állt elő az EU tagjelölt és potenciális tagjelölt

országait – azaz Törökországot, Horvátországot,

a Macedónia Volt Jugoszláv Köztársaságot, vala-

mint Albániát, Bosznia és Hercegovinát, Koszo-

vót, Montenegrót és Szerbiát – érintő előcsatlako-

zási programja keretében. A program célja, hogy

segítséget nyújtson ezen országok nemzeti élel-

miszer-biztonsági hatóságának a kockázatértéke-

lés és kockázati kommunikáció terén. A program

elsődleges célja az EFSA hálózatokban való jövő-

beli részvételük előkészítése; a kommunikációs és

az információcserére szolgáló rendszerek kialakí-

tása; az EFSA tevékenységi körébe tartozó terü-

letekkel kapcsolatos ismeretek átadása; és a ked-

vezményezett országok támogatása a kockázati

kommunikációs tevékenységeik során.

Ennek érdekében az EFSA szakképzési szemináriu-

mokat és tanulmányutakat szervez azon szakértők

számára, akiket a programkoordinátorok neveznek

ki minden országban; 2009-ben négy szemináriu-

mot tartottak. A program keretében a tagjelölt és

potenciális tagjelölt országokat szintén meghív-

ják, hogy megfi gyelőként vegyenek részt az EFSA

és a tagállamok találkozóin. Ennek eredményeként

ezek az országok egyre inkább részt tudnak venni

az EFSA munkájában, ami támogatja a nemzetközi

szintű harmonizációs törekvéseket. |

Kínai delegáció látogatása az EFSA-nál 2009 januárjában

27É V E S J E L E N T É S 2 0 0 9

I I . E L K Ö T E L E Z E T T S É G A Z E U R Ó P A I É L E L M I S Z E R E K

B I Z T O N S Á G Á N A K S Z A V A T O L Á S A I R Á N T

5. KOMMUNIKÁCIÓ ÉS PÁRBESZÉD

Az EFSA arra törekszik, hogy a partnerekkel

és az érdekeltekkel való kommunikáció

és párbeszéd révén megszilárdítsa az EU

élelmiszer-biztonsági rendszere iránti

fogyasztói bizalmat. Továbbra is elkötelezett

aziránt, hogy tevékenységét átláthatóvá tegye,

tudományos eredményeinek jelenlétét és

hozzáférhetőségét biztosítsa, valamint hogy

egyre szélesebb körben megismerjék az EFSA

munkavégzésének módját.

Az EFSA arra törekszik, hogy saját, valamint az EU

élelmiszer-biztonsági rendszerén belül és azon

kívül működő partnereinek kockázati kommuniká-

ciója egységes legyen. Ez rendkívül fontos cél azzal

együtt, hogy a kommunikáció továbbra is egyér-

telmű és könnyen elérhető legyen, valamint egyre

szélesebb körben teret nyerjen és ismertté vál-

jon a Hatóság tudományos tevékenysége. Ennek

megvalósítása érdekében, és hogy saját nyelvü-

kön minél könnyebben elérje a különböző orszá-

gok célközönségét, 2009-ben az EFSA hozzálátott

saját kommunikációjának több nyelven való köz-

zétételéhez, amelynek keretében alapvető fontos-

ságú kiadványokat és stratégiai dokumentumokat

tett elérhetővé az EU 23 hivatalos nyelvén.

2009-ben a Hatóság kutatást indított fő célkö-

zönsége körében, miután felismerte, hogy szük-

ség van arra, hogy felmérje kommunikációjának

hatásait és az EFSA-ról alkotott általános képet.

A minőség elvét alapul véve az EFSA döntésho-

zókkal, a politikai és tudományos élet, valamint

a tápláléklánc szereplőivel folytatott megbeszé-

léseket nemzeti, európai és nemzetközi szinten.

E tevékenység eredményeit a Hatóság felhasz-

nálja majd kommunikációs stratégiájának felül-

vizsgálata során, amely 2009-ben kezdődött

meg. Így a Hatóság pontosítani tudja az EFSA-ról

szóló ismertetőt (Brand guide), amely összefog-

lalja, mit képvisel az EFSA, és amely iránymuta-

tást tartalmaz arra vonatkozóan, hogyan lehet

a kommunikáció eredményeit úgy felhasználni,

hogy következetes és egységes kép alakuljon ki

a Hatóságról.

2009-ben az EFSA sokkal több embert tudott

elérni. Többek között könnyebben kezelhető

és elérhető lett a honlapja, amelyen több mint

2,4 millió látogatást regisztráltak, az „EFSA

Highlights” hírlevélre több mint 20 %-kal töb-

ben iratkoztak fel, a médiakapcsolatok szoro-

sabbá váltak, az internetes hírcsatorna majdnem

30 %-kal, a publikációk száma pedig több mint

a duplájára nőtt.

28 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

Kommunikációval kapcsolatos
együttműködés a tagállamokkal

A kommunikációs tanácsadói fórum munkacso-

portja (AFCWG) továbbra is kulcsszerepet játszik

a nemzeti hatóságok és az EFSA kommunikációs

tevékenységeinek összehangolásában, valamint

a legjobb gyakorlat megosztása és előmozdítása

tekintetében. 2009-ben az AFCWG átfogó mód-

szert és struktúrát dolgozott ki a kockázati kom-

munikáció vonatkozásában, hogy ezzel segítséget

nyújtson a kockázati kommunikáció egységesíté-

séhez az EU-ban, ami 2010-re fejeződik be.

Az EFSA támogatást nyújtott a tagállamoknak

a közös események megszervezése során konkrét

céllal, a nemzeti szinten érintett felek elérésére

szolgáló hírlevelek kiadása, valamint az AFCWG-n

keresztül megvalósuló szorosabb együttmű-

ködés kialakítása révén. 2009-ben az EFSA és

az érintett tagállamok több közös programot

is szerveztek Ausztriában, Görögországban és

Szlovéniában. Ezek az események több témakört

fedtek le, többek között az élelmiszer-biztonsági

kapacitás növekedését, az EFSA és a tagállamok

közötti együttműködést, valamint a tudomány és

a politika közötti kapcsolatokat az élelmiszer-biz-

tonság és a táplálkozás terén.

Párbeszéd az érdekeltekkel

2009-ben az EFSA megújította az érdekeltekkel

való konzultációra szolgáló platformját, egy évre

újrajelölve 24, a tápláléklánchoz kapcsolódó terü-

letekkel foglalkozó szervezetet az EU-ban. A plat-

form évente háromszor tart találkozót, hogy

segítséget nyújtson az EFSA-nak ahhoz, hogy

átfogó kapcsolatrendszert és stratégiát alakítson

ki az érdekeltekkel. A platform fontos csatorná-

nak tekinthető az érdekeltekkel való párbeszéd,

részvételük, valamint a jó kapcsolatok fellendí-

tése szempontjából.

A platform megújulása a Hatóság és az érdekel-

tek közötti kapcsolatok lényeges megszilárdí-

tását jelenti, és jól mutatja a nyitott és átlátható

párbeszéd iránti elkötelezettségét.

2009-ben az EFSA három plenáris ülést tartott,

míg az előző években kettőt. Ezeken az üléseken

az érdekeltek horizontális stratégiai dokumen-

tumokat vitattak meg, valamint javaslatot és

észrevételeket tettek az EFSA vezetői tervével,

éves jelentésével és kommunikációs stratégiájá-

val kapcsolatban. Az EFSA központi jelentőségű

eljárásainak megvitatására is sor került a platform

keretében – például 2009-ben egy munkacso-

port az EFSA-nak a tudományos eredményekkel

kapcsolatos nyilvános konzultációkra vonatkozó

megközelítésével foglalkozott.

A plenáris ülések gyakoribbá válása mellett az

EFSA 2009-ben növelte a platform szakmai érte-

kezleteinek számát is. Ezeken az értekezleteken

inkább a tudományos kérdések kerülnek a közép-

pontba, foglalkoztak például az állatok jólétével,

a növényvédő szerekkel, a nanotechnológiákkal

és az új élelmiszerekkel. Ezen túlmenően a Ható-

ság az érdekeltekkel való kétoldalú kapcsolatok

erősítésére is törekszik. 2009-ben az EFSA köz-

pontjában fogadta a BEUC küldöttségét, amelyet

az új elnök vezetett. Ennek keretében az EFSA-

nak lehetősége volt annak ismertetésére, hogy

a Hatóság kockázatértékelési tevékenysége során

hogyan biztosítja a fogyasztók védelmét, vala-

mint hogy megvitassa a tudományos együttmű-

ködés és kommunikáció terén végzett munkáját.

2009-ben az EFSA szervezett egy másik rendez-

vényt is az érdekeltek számára: a környezetvéde-

lemmel foglalkozó nem kormányzati szerveze-

tekkel való találkozó megrendezésére került sor

Parmában, amelyen az Európai Bizottság Egész-

ségügyi és Fogyasztóvédelmi Főigazgatóságá-

nak, valamint Környezetvédelmi Főigazgatósá-

gának képviselői is részt vettek megfi gyelőként.

A találkozó alkalmat adott arra, hogy a Hatóság

ismertesse a GMO-k kockázatértékelése terén vég-

zett munkáját, és eszmecserét folytasson az érde-

keltekkel. Mindez hozzájárult ahhoz, hogy a GMO

panel szakértői és a környezetvédelemmel foglal-

A kommunikációs tanácsadói fórum

munkacsoportja

29É V E S J E L E N T É S 2 0 0 9

I I . E L K Ö T E L E Z E T T S É G A Z E U R Ó P A I É L E L M I S Z E R E K

B I Z T O N S Á G Á N A K S Z A V A T O L Á S A I R Á N T

kozó nem kormányzati szervezetek tagjai jobban

megérthessék egymás érveit és álláspontjait. Az

egészségre vonatkozó állításokról az EFSA 2009

júniusában is tartott egy megbeszélést az érde-

keltekkel és a tagállamokkal, hogy ismertesse az

EFSA e területen végzett tevékenységét, valamint

azt, hogyan értékeli ezeket az állításokat, továbbá

bemutassa a Hatóság által összeállított, különböző

kapcsolódó útmutató dokumentumokat.

Részvétel a tudományos párbeszédben

A kimagasló tudományos teljesítmény továbbra

is alapvető érték az EFSA számára. A kiváló telje-

sítmény fenntartásához fontos a párbeszéd, az

odafi gyelés, a tanulás és az információ megosz-

tása. Ennek érdekében az EFSA tevékenységé-

nek tudatosítására és ismertetésére is törekszik.

Például 2009 szeptemberében az EFSA magas

szintű konferenciát tartott, hogy ismertesse

a GMO-knak az emberi egészség, az állatok

egészsége, valamint a környezet szempontjából

történő kockázatértékelésével kapcsolatos mun-

káját és eszmecserét folytasson erről a témáról.

A GMO-k témaköre kiváló példának tekinthető

abban a tekintetben, hogy a Hatóság megbízható

tudományos tanácsokat és tudományos alapokra

épülő információt nyújt, támogatja az eszmecse-

rét, lehetővé teszi a kölcsönös ismeretszerzést és

tanulást, valamint nyíltan és átláthatóan kommu-

nikálja kockázatértékelési tevékenységét.

Ez volt az első alkalom, hogy Európában ezen
a kétnapos brüsszeli konferencián összegyűltek
a tagállamok kockázatkezelői és kockázatértéke-
lői, valamint az érdekelt felek – többek között az
ipari, fogyasztói és környezetvédelmi csoportok –
képviselői, hogy megvitassák a GMO-kkal kapcso-
latos helyzetet és a kockázatértékelés jövőbeni
kihívásait. Az Európai Bizottság az esemény fon-
tosságát az Egészségügyi és Fogyasztóvédelmi
Főigazgatóság, valamint a Környezetvédelmi
Főigazgatóság főigazgatói által tartott nyitó-,
illetve záróbeszédben ismerte el. Összesen körül-
belül 150-en vettek részt a konferencián, amely-
nek fogadtatása nagyon kedvező volt.

Az EFSA által 2009-ben szervezett tudományos

események közül jó példának tekinthető Az új

élelmiszerekről folytatott tudományos eszmecsere.

Az EFSA általában évente kétszer rendez hasonló

szakmai konferenciát, hogy lehetőséget kínáljon

a tudósok számára nézeteik megosztására, vala-

mint teret és segítséget nyújtson az új elképze-

lések kibontakozásához. Az eseménnyel egy idő-

ben tartották az új élelmiszerekről szóló rendelet

felülvizsgálatát, aminek következtében az új ren-

delet úgy rendelkezik, hogy az EFSA központo-

sított kockázatértékelést végez. Ezért a Hatóság

eszmecserét tartott, hogy megvitassák a tudo-

mányos tájékoztatásra és adatokra vonatkozó

követelményeket, amelyek elengedhetetlenek

az új élelmiszereknek és az új élelmiszer-összete-

vőknek az Európai Unión belüli engedélyezésére

vonatkozó kérelmekhez. Így az EFSA már kellő

időben értékes információkat szerzett az érde-

kelt felektől a kapcsolódó, az új élelmiszerek biz-

tonsági értékeléséről szóló útmutató dokumen-

tumhoz, amelynek összeállítására 2010-ben kerül

majd sor. Körülbelül 100, biztonsági értékeléssel

és szabályozási kérdésekkel foglalkozó nemzet-

közi szakértő, valamint élelmiszergyártók és az

új élelmiszerekkel foglalkozó egyéb érintett felek

vettek részt az eszmecserén az EU 25 országából

és a tengerentúlról.

30 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

A tudományos közösség elérése

2009 az EFSA tudományos területén is jelen-

tős mérföldkőnek bizonyult, mert a Hatóság

közösségi honlapján ekkor jött létre egy új por-

tál kifejezetten az EFSA Hírlevél (az EFSA folyó-

irata) számára. Az EFSA Hírlevél továbbfejleszté-

sének az volt a célja, hogy a Hatóság tudomá-

nyos tevékenységét jobban megismerhessék

nemzetközi szinten, és hogy elismerjék a pane-

lek és munkacsoportok tudományos szakértői-

nek munkáját.

Az EFSA Hírlevél új arculata most már megköny-

nyíti a böngészést és az EFSA tudományos ered-

ményeire való keresést. Az olvasók egy egyszerű

feliratkozást követően megkaphatják a EFSA Hír-

levél legutóbbi számait, és egyszerűen hozzá-

férhetnek a cikkekhez olyan internetes hírcsa-

tornákon keresztül, mint például az RSS. Ezenkí-

vül, a folyóirat célja, hogy eleget tegyen a tudo-

mányos publikációk kritériumainak, és megfelel-

jen az EFSA munkájával kapcsolatos bibliográfi ai

adatbázisok által támasztott követelményeknek.

Miután az EFSA Hírlevél internetes felülete telje-

sen elkészült, az EFSA bibliográfi ai adatbáziso-

kat fog igénybe venni az EFSA Hírlevél cikkeinek

indexálása érdekében, ezáltal tovább növelve

a Hatóság munkájának tudományos ismertsé-

gét.

Erős partnerség az uniós intézményekkel

Az akkori egészségügyi biztos, Androulla Vassiliou

2009 októberi látogatása az EFSA-nál kiválóan pél-

dázta a Hatóság és az intézmények közötti erős

és egyre fokozodó partnerséget. A munkatársak-

hoz intézett beszédében Vassiliou biztos asszony

elmondta, hogy az EFSA által biztosított szilárd

tudományos tanácsadás kulcsfontosságú, mivel

segíti az uniós döntéshozókat abban, hogy olyan

szabályozási keretet hozzanak létre, amely a világ

egyik legmagasabb színvonalú élelmiszer-biz-

tonságának megteremtését szavatolja. A biztos

asszony kifejezetten utalt a hatékonyabb terve-

zésre és a prioritások megfelelőbb meghatározá-

sára, ami a Hatóság és a Bizottság közötti szoros

munkakapcsolat, például a kérelmekkel kapcso-

latos „menetrendek” elfogadásának eredménye.

A biztos asszony kétnapos programjában több

olyan ülés szerepelt, amelyen az EFSA által

a klónozás, a nanotechnológia, a GMO-k és

a táplálkozás terén folytatott legújabb tevé-

kenységekről volt szó, valamint sor került az

adatgyűjtéssel kapcsolatos jelenlegi és jövőbeni

tevékenységek megbeszélésére szolgáló ülésre is.

Miközben elismerőleg nyilatkozott a Hatóság és

a Bizottság közötti partnerség meglévő rendszeré-

ről, a biztos asszony megjegyezte, hogy „még szo-

rosabb együttműködés”-re van szükség az EFSA és

más intézmények között, különösen az új techno-

lógiák és a GMO-k kérdésében. Ezenkívül, a biztos

asszony megállapította, hogy az EFSA színvonalas,

az uniós jogalkotást alátámasztó tudományos

tanácsadást biztosít, ami a Hatóság sikerének alap-

jául szolgál.

Októberben Catherine Geslain-Lanéelle, az EFSA

ügyvezető igazgatója beszédet intézett az Európai

Parlament Környezetvédelmi, Közegészségügyi és

Élelmiszer-biztonsági Bizottságához (ENVI bizott-

ság) Brüsszelben. Az ügyvezető igazgató kihang-

súlyozta a Parlamenttel az EFSA tevékenységeiről

és prioritásairól folytatott konzultáció fontosságát.

Együttműködés más uniós
ügynökségekkel

Az EFSA számára 2009 másik jelentős mozza-

nata az volt, hogy a Hatóság töltötte be az uniós

ügynökségek hálózatának koordinátori szerepét.

A hálózat arra szolgál, hogy fórumot biztosítson

az ügynökségek közötti intézményi szintű meg-

beszéléshez és együttműködéshez. Lehetővé

teszi, hogy az ügynökségek megosszák tapasz-

talataikat, kialakítsák a legjobb közös gyakorla-

tokat, közös képzéseket szervezzenek, valamint

formálják az uniós ügynökségekről kialakult

általános képet és ismertessék tevékenységeiket

a nyilvánossággal.

31É V E S J E L E N T É S 2 0 0 9

I I . E L K Ö T E L E Z E T T S É G A Z E U R Ó P A I É L E L M I S Z E R E K

B I Z T O N S Á G Á N A K S Z A V A T O L Á S A I R Á N T

Az uniós intézmények között létrejött egy mun-

kacsoport, hogy levonja a tanulságokat az uniós

szabályozási ügynökségek működéséből, vala-

mint megvizsgálja, hogyan tudnak hatékonyab-

ban tevékenykedni a Lisszaboni Szerződés által

létrehozott, megújított intézményi keretben.

Ezzel párhuzamosan az Európai Bizottság hozzá-

látott az ügynökségek rendszerének horizontális

értékeléséhez, amit a hálózaton belül megvitat-

tak, és ami az ügynökségek jövőjével kapcsolatos

elképzelések kialakítását eredményezte, azaz az

ügynökségekre vonatkozó közös általános elkép-

zelés kidolgozását az irányítás, hatékonyság, gaz-

dálkodás és az uniós rendszeren belüli kapcsola-

taik tekintetében.

Az értékelés fi gyelembevételével például sor

került egy kommunikációs terv kidolgozására

annak kiemelése érdekében, hogy az ügynöksé-

gek általánosságban milyen szerepet játszanak,

és hogyan járulnak hozzá az uniós rendszerhez.

Ennek eredményeként létrejött az ügynökségek

közötti reklámbrosúra. Ezenkívül, 2009. októ-

beri ülésükön az ügynökségvezetők elfogad-

ták a Belső Ellenőrzési Szolgálatok (IAS) Chartá-

ját, amely szabályozza az uniós ügynökségek és

az IAS közötti kapcsolatokat a belső ellenőrzési

tevékenységek tekintetében. Az ügynökségve-

zetők jóváhagyták a kölcsönös elvárásokat tartal-

mazó IAS-dokumentumot, amely ismerteti az IAS

és az uniós ügynökségek közötti munkafolyama-

tokat.

Az ügynökségek közötti együttműködés egyik

konkrét példája az uniós ügynökségek vezetői

közötti kommunikációs és információs hálózat,

amelyben 2009-ben az EFSA az elnöki tisztet is

ellátta. A hálózat 2009-es fontos eseményei közé

tartozik a Margot Wallströmmel, a kommunikáció-

ért felelős, volt uniós biztossal az ügynökségek

kommunikációs tevékenységéről tartott ülés.

Ezenkívül, a Hatóság létrehozta és kiosztotta a kap-

csolattartókat felsoroló listát, amelyen szerepelnek

az összes ügynökség internetkapcsolatáért felelős

munkatársai, mielőtt velük kapcsolatban elvégzett

egy összehasonlító felmérést, hogy meghatározza

azokat a közös témákat, amelyekről értesülniük

kell. Az információk alapján aztán az EFSA egyéni

képzési workshopot szervezett az uniós ügynöksé-

gek internetkapcsolatért felelős munkatársai szá-

mára, ami hálózatépítési lehetőségeket biztosí-

tott, valamint a szakmai viták és eszmecserék fóru-

mául szolgált. A workshopon 57-en vettek részt, és

a visszajelzések alapján rendkívül sikeres volt.

Szorosabb kapcsolat kiépítése az EFSA
helyi közösségével

Az EFSA számára a helyi és regionális kapcso-

lattartás egyik konkrét aspektusát a Hatóság és

a munkatársak környezetében élőkkel folytatott

kommunikáció jelenti. Fontos, hogy a parmai

lakosság, valamint a helyi és regionális döntés-

hozók is megismerjék az EFSA tevékenységét.

Ezért az EFSA minden évben különleges esemé-

nyekkel próbálja növelni helyi elismertségét.

2009-ben a Hatóság a regionális és helyi hatósá-

gokkal együtt megszervezte a „Festa dell’Europa”

rendezvényt, hogy megemlékezzen a Schuman-

napról. Ezzel az volt a célja, hogy a helyi közösség

jobban megismerje az EFSA-t, valamint hogy fel-

hívja a fi gyelmet az európai parlamenti választá-

sokra és általánosságban az európai eszmére. |

32 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

6. REAKCIÓKÉPESSÉG, HATÉKONYSÁG ÉS EREDMÉNYESSÉG

Az EFSA egyre növekvő teljesítménye

igazolja, hogy a Hatóság eredményeket ért

el az irányítási rendszerek és infrastruktúrák

hatékony megtervezése, eljárásainak optimális

racionalizálása, a sikeres forráselosztás és az

akadályok leküzdése terén.

Az előző évekhez hasonlóan a Hatóság 2009-

ben is bebizonyította, hogy valóban gyorsan tud

reagálni a sürgős élelmiszer-biztonsági kockáza-

tokra. Azáltal, hogy az ilyen incidensekből levonja

a tanulságokat és válságszimulációs gyakorlatokat

végez, az EFSA továbbra is felkészült és elővigyá-

zatos lesz. Az EFSA hatékonyságát és eredményes-

ségét nemcsak az támasztja alá, hogy kezelni tudja

a sürgős problémákat, hanem az is, hogy folyama-

tosan és egyre inkább nő a teljesítménye.

Válsághelyzetben…

A 2009-es válságszimulációk – amelyek két külön

gyakorlatból álltak – részét képezték az arra irá-

nyuló szisztematikus megközelítésnek, hogy sür-

gős élelmiszer-biztonsági kockázatok esetén

a Hatóság gyors és felkészült legyen. Az első gya-

korlatnak az volt a célja, hogy tesztelje az EFSA

belső eljárásait, fejlessze a gyors kockázatértéke-

lés elvégzésével kapcsolatos képességét, valamint

megfelelő kommunikációs intézkedésekkel előse-

gítse az ajánlások közzétételét. A második gyakor-

lat azt vizsgálta, hogy a Hatóság vészhelyzetben

hogyan képes kommunikálni és együttműködni

az Európai Bizottsággal és a tagállamokkal.

A két gyakorlat kiterjedt valamennyi műveletre

és teljes tevékenységre, amelyet a Hatóságnak –

minél gyorsabban, ugyanakkor kiváló eredmény-

nyel – el kell végeznie a válsághelyzetek sikeres

megoldása érdekében. A szimulációs gyakorla-

tok az EFSA 2009 elején aktualizált, vészhelyze-

tekre vonatkozó kézikönyvének tesztelésére is

szolgáltak. A szimulációs gyakorlatok összességé-

ben hasznosak voltak a Hatóság munkatársai szá-

mára, hogy megismerjék és kipróbálják az eljárá-

sokat és az infrastruktúrát, valamint valós vész-

helyzetekben nyugodtabbak legyenek.

Az elmélettől a gyakorlatig

A válságszimulációkon kívül az EFSA-nak valódi

élethelyzetekben is helyt kellett állnia, különösen

amikor sürgős tudományos tanácsot kellett adnia

a nikotinszennyezett gombák és a zabpehelybe

került nyomtatótinta esetében.

2009 februárjában egy németországi laborató-

rium a 4-metil-benzofenon (az élelmiszer-cso-

magoláshoz használt nyomtatótintában felhasz-

nált anyag) nagymértékű jelenlétét mutatta ki

a zabpehelyben. Ennek következtében az Euró-

pai Bizottság gyors tanácsadást kért az EFSA-tól.

Az első értékelés során és a tagállamokból szár-

mazó adatok alapján a Hatóság azt a következ-

tetést vonta le, hogy rövid távon a szennyezett

zabpehely fogyasztása az emberek többsége

számára nem jelenthet kockázatot, de egy teljes

körű kockázatértékelés elvégzéséhez több adatra

33É V E S J E L E N T É S 2 0 0 9

I I . E L K Ö T E L E Z E T T S É G A Z E U R Ó P A I É L E L M I S Z E R E K

B I Z T O N S Á G Á N A K S Z A V A T O L Á S A I R Á N T

lenne szükség, ha továbbra is fennállna az élel-

miszerek 4-metil-benzofenonnal való szennye-

ződése. Az incidens nyomán az EFSA folytatta az

ügy vizsgálatát, és a korábbi gyors reakció alap-

ján további tanácsadást biztosított. A Hatóság

a nem műanyag, élelmiszerekkel kapcsolatba

kerülő anyagokkal foglalkozó munkacsoportot is

létrehozott, valamint összeállította azon szakér-

tők listáját, akikkel fel lehet venni a kapcsolatot,

ha tudományos tanácsadásra van szükség.

2009-ben szintén Németországban mutatták

ki a nikotin jelenlétét a tinóru gombák (Boletus)

mintáiban. Az Európai Bizottság ismét felvette

a kapcsolatot az EFSA-val, hogy véleményt kér-

jen arra vonatkozóan, hogy a nikotin élelmi-

szer-biztonsági problémát jelent-e. A felkérés

április 27-én érkezett, az állásfoglalás közlésére

vonatkozó határidő pedig tíz nappal később,

május 7-én járt le. A Hatóság arra a következte-

tésre jutott, hogy az anyagmaradványok való-

ban potenciális egészségügyi kockázatot jelen-

tenek a fogyasztók számára. Az EFSA állásfogla-

lása alapján az Európai Bizottság és a tagállamok

olyan iránymutatásokat dolgoztak ki, amelyek

magas szintű fogyasztóvédelmet biztosítanak az

EU-ban. Mindenekelőtt létrejött egy ellenőrzési

program, és kialakultak a friss és a szárított gom-

bákban jelenlévő maradványokra vonatkozó ide-

iglenes irányadó értékek.

A Hatóság mindkét sürgős esetben képes volt

arra, hogy gyors tanácsadást biztosítson, és meg-

akadályozza azt, hogy a lakosság körében túlzott

aggályok alakuljanak ki.

Hatékonyan és eredményesen

2009-ben még tovább növekedett az EFSA tudo-

mányos munkaterhelése, mivel a tudományos

tanácsadásra vonatkozó, főleg az Európai Bizott-

ság részéről érkező megbízások száma 2008-hoz

képest körülbelül 285-ről 317-re nőtt 2009-ben.

Ennek megfelelően a tudományos produktumok

száma is jelentősen növekedett: 2009-ben össze-

sen 636 dokumentum született, míg 2008-ban

489, ami 30 %-os növekedést jelent. Az utóbbi

években a hatékonyság, valamint a kérelmek-

kel foglalkozó csoportoknak (ANS, CEF, FEEDAP,

GMO, NDA és PRAPeR csoport) szánt források

növekedése teljesítményük jelentős növekedé-

sével járt együtt; 2008-ban 165 véleményt fogad-

tak el, 2009-ben pedig 435-öt. Továbbá a pane-

lek támogatása és teljesítményük további növe-

lése érdekében több tevékenység kiszervezé-

sére került sor szerződések és támogatások révén

(lásd még: 12. o.), valamint a munkacsoportok-

ban több külső szakértő segítette a panelek mun-

káját. Ezenkívül, a Hatóság proaktív médiakap-

csolatok felhasználásával továbbra is folytatta

az EFSA tudományos tevékenységére való fi gye-

lemfelkeltést. 2009-ben az EFSA véleményeinek

34 %-a kapott nyilvánosságot médiatevékenysé-

gek segítségével; az EU valamennyi nyelvén való

közzététel, 19 európai esemény, valamint az EFSA

honlapjának a használhatóság és a hozzáférhető-

ség növelése céljából történő folyamatos fejlesz-

tése révén. |

34 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

I I I . ELŐRETEKINTÉS 2010-RE

35É V E S J E L E N T É S 2 0 0 9

I I I . E L Ő R E T E K I N T É S 2 0 1 0 - R E

Ha mindezt perspektivikusan szemléljük, az EFSA 2010-

ben meg fogja valósítani első tudományos stratégiáját.

Az EFSA a jövőben is szilárd együttműködést fog

folytatni a tagállamokkal, az érdekeltekkel és a táplá-

léklánc egyéb szereplőivel annak biztosítása érdeké-

ben, hogy a fogyasztóvédelmi és egészségügyi poli-

tikát a rendelkezésre álló legmegbízhatóbb tudo-

mányos bizonyítékok támasszák alá, valamint hogy

az EFSA továbbra is befolyással rendelkezzen Euró-

pában és a világ más részein is a kockázatértékelési

módszerek kidolgozása terén. E célból az EFSA ezen-

túl is stratégiai megközelítését alkalmazza a nemzet-

közi tevékenységekkel kapcsolatban.

Az új összetételű Európai Bizottság és Európai Parla-

ment létrehozását követően az EFSA még szorosabb

kapcsolatokat fog fenntartani az uniós intézmények-

kel. A Hatóságnak továbbra is az az alapvető célja,

hogy hatékony kockázati kommunikáció, valamint

a partnerekkel és az érdekeltekkel való párbeszéd

révén megszilárdítsa az EFSA és az EU élelmiszer-biz-

tonsági rendszere iránti bizalmat.

Ezenkívül, az EFSA felül fogja vizsgálni az először 2006-

ban elfogadott kommunikációs stratégiáját, hogy fi gye-

lembe vegye a kommunikáció terén bekövetkezett vál-

tozásokat, valamint a szervezet növekedését és alakulá-

sát. Az általános felfogás alapján a Hatóság arra törek-

szik, hogy szoros munkakapcsolatot tartson fenn a nem-

zeti élelmiszer-biztonsági hatóságokkal és az érdekel-

tek hálózatával, ugyanakkor még inkább egyszerűsítse

kommunikációját és növelje a nyilvánosság elérésének

lehetőségét. A felülvizsgált kommunikációs stratégiával

kapcsolatban nyilvános konzultációra kerül sor, majd

ezt követően benyújtjuk az igazgatótanácshoz a 2010

végére várható végleges jóváhagyás céljából.

2010-ben az EFSA az érdekeltekkel való kapcsolatait is

erősíteni fogja. Ebből a célból ki fog dolgozni egy gör-

dülő munkatervet, amelyet majd folyamatosan frissít.

A terv áttekintést fog nyújtani az érdekeltek számára

és velük együtt szervezett valamennyi tevékenységről

és eseményről. Erre vonatkozóan a következő példákat

sorolhatjuk fel: 2010-ben még több technikai találko-

zóra kerül sor az érdekeltekkel; létrejön egy új munka-

csoport, hogy javaslatokat tegyen azzal kapcsolatban,

hogyan lehet bevonni az érdekelteket az EFSA tevé-

kenységeibe, valamint hogyan növelhető közreműkö-

désük azon túlmenően, hogy részt vesznek a nyilvá-

nos konzultációkon és az EFSA tudományos rendezvé-

nyein; továbbá tanácsadó csoportok létrehozása.

Összefoglalva: az EFSA tovább fogja vinni az elmúlt

években elért fejlődést, hogy meg tudjon birkózni az

egyre növekvő munkateherrel, ugyanakkor a további-

akban is együttműködik a partnerekkel és érdekeltek-

kel nemzeti, európai és nemzetközi szinten egyaránt. Ez

biztosítja majd, hogy az EFSA továbbra is készen álljon,

és be tudja tölteni szerepét az európai élelmiszer-biz-

tonság és közegészség védelme terén. |

2009-ben az Európai Élelmiszer-biztonsági Ható-

ság továbbra is szerves részét képezte az EU élelmi-

szer-biztonsági rendszerének, és nemzetközi szin-

ten egyre elismertebbé vált. 2010-ben az EFSA arra

törekszik, hogy hasznosítsa ezeket az eredménye-

ket az európai kockázatértékelési kapacitás növelé-

sével, közleményei hatékonyságának fokozásával,

valamint azzal, hogy a munkatársak és a szakértők

számára még inkább vonzó lehetőségeket kínál.

2010-ben tovább fog növekedni az EFSA mun-

katerhelése, különösen az engedélyezések terén.

Mivel továbbra is racionalizálja munkafolyamatait,

az EFSA teljesítménye várhatóan körülbelül 900

tudományos produktum létrejöttét fogja eredmé-

nyezni. Az európai kockázatértékelési kapacitás

növelése azt jelenti, hogy az EFSA korai szakasz-

ban megosztja munkaprogramjait a nemzeti ható-

ságokkal, hogy elősegítse a középtávú tervezést és

a prioritásoknak a Bizottsággal való közös megha-

tározását.

2010-ben a Hatóság egy másik fontos terve az európai

szintű adatgyűjtési tevékenységek kiépítésének folyta-

tása. A Hatóság azt a célt tűzi ki, hogy még tovább egy-

ségesítse a tagállamok adatait, hogy összehasonlítha-

tóak legyenek. Ennek kiváló példája Az EU étrenddel kap-

csolatos projektje – Mi szerepel az étlapon Európában? –,

amely az európai élelmiszer-fogyasztással kapcsolatos

adatgyűjtés harmonizációjára irányul.

36 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

I . MELLÉKLET – SZERVEZETI FELÉPÍTÉS

37É V E S J E L E N T É S 2 0 0 9

I . M E L L É K L E T – S Z E R V E Z E T I F E L É P Í T É S

 IRÁNYÍTÓ TESTÜLET

TUDOMÁNYOS BIZOTTSÁG

ÉS TANÁCSADÓI FÓRUM

D. Liem ÜGYVEZETŐ IGAZGATÓ
Catherine Geslain-Lanéelle

AZ ÜGYVEZETŐ IGAZGATÓ
ÉS AZ IRÁNYÍTÓ TESTÜLET

HIVATALA

G. Gizzi

STRATÉGIA ÉS JÖVŐKÉP
C. Majewski

BELSŐ ELLENŐRZÉS
D. Caira

MINŐSÉGIRÁNYÍTÁS
A. Van Impe

IGAZGATÁS

O. Ramsayer

KOCKÁZATÉRTÉKELÉS

R. Maijala

TUDOMÁNYOS EGYÜTTMŰKÖDÉS ÉS SEGÍTSÉGNYÚJTÁS

H. Deluyker

KOMMUNIKÁCIÓ

A.-L. Gassin

EMBERI
ERŐFORRÁSOK

N. Le Gourierec

INFORMÁCIÓ- TECHNOLÓ-
GIA ÉS ÜZEMELTETÉS

F. Angelucci

KÖNYVTÁR ÉS LEVÉLTÁR
P. Pinhal

ADATGYŰJTÉS ÉS
ADATFELVÉTEL

(DATEX)

S. Fabiansson

FELMERÜLŐ KOCKÁ-

ZATOK (EMRISK)

T. Robinson

WEB

Y. Gamming

ÉRTÉKELÉSI
MÓDSZERTAN (AMU)

D. Verloo

NYILVÁNOS
INFORMÁCIÓK ÉS
ESEMÉNYEK (PIE)

C. Buller

ZOONOSES
(Adatgyűjtés)

P. Makela

NÖVÉNYVÉDŐSZEREK
(PRAPeR)

H. Fontier

TUDOMÁNYOS
EGYÜTTMŰKÖDÉS (SCO)

B. Berger

ÁLLATEGÉSZSÉGÜGY
ÉS ÁLLATJÓLÉT

(AHAW)

F. Berthe

TAKARMÁNY-
ADALÉKANYAGOK

(FEEDAP)

C. Roncancio Peña

BIOLÓGIAI
KOCKÁZATOK

(BIOHAZ)

M. Hugas

ÉLELMISZER-ADALÉ-
KOK ÉS TÁPANYAGFORRÁ-

SOK (ANS)

H. Kenigswald

ÉLELMISZEREKKEL
KAPCSOLATBA KERÜLŐ

ANYAGOK, ENZIMEK,
FŰSZEREK (CEF)
A. Feigenbaum

GENETIKAILAG
MÓDOSÍTOTT ORGANIZ-

MUSOK (GMO)

P. Bergman

ÉLELMEZÉSÜGY
(NDA)

J. Kleiner

NÖVÉNYEGÉSZSÉG-
ÜGY (PLH)

E. Ceglarska

Igazgatóság

Egység

Részleg

ADATVÉDELEM

C. Reunis

JOGI ÉS SZABÁ-
LYOZÁSI ÜGYEK

D. Detken

PÉNZÜGY

F. Monnart

SAJTÓIRODA

S. Pagani

NÖVÉNYVÉDELMI
CÉLÚ

TERMÉKEK (PPR)

M. Dunier-Thomann

SZENNYEZŐ
ANYAGOK (CONTAM)

C. Heppner

38 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

I I . MELLÉKLET – BETŰSZAVAS RÖVIDÍTÉSEK FELSOROLÁSA

39É V E S J E L E N T É S 2 0 0 9

ADI elfogadható napi bevitel

AFCWG kommunikációs tanácsadói fórum munkacsoportja

AHAW állat-egészségügyi és állatjóléti tudományos panel/egység

AMR antimikrobiális rezisztens

AMU értékelés-módszertani csoport

ANS élelmiszer-adalékanyagokkal és az élelmiszerekhez adott tápanyagokkal foglalkozó
panel/egység

ARfD akut referenciadózis

BIOHAZ biológiai kockázatokkal foglalkozó tudományos panel/egység

BMD viszonyítási dózis

BPA bisphenol A

BSE szarvasmarhák szivacsos agyvelősorvadása

CEF az élelmiszerekkel kapcsolatba kerülő anyagokkal, enzimekkel, fűszerekkel és a
feldolgozást segítő anyagokkal foglalkozó panel/egység

CONTAM a táplálékláncban megjelenő szennyeződésekkel foglalkozó tudományos panel/egység

DATEX adatgyűjtést végző és előfordulási szinteket vizsgáló csoport

DG Főigazgatóság (Európai Bizottság)

DG SANCO Egészségügyi és Fogyasztóvédelmi Főigazgatóság

DRV(s) étrendi referenciaérték(ek)

EC Európai Bizottság

ECDC Európai Betegség-megelőzési és Járványvédelmi Központ

ECHA Európai Vegyianyag-ügynökség

EFSA Európai Élelmiszer-biztonsági Hatóság

EMA Európai Gyógyszerügynökség

EMRISK fokozódó kockázatokkal foglalkozó csoport

ENVI Környezetvédelmi, Közegészségügyi és Élelmiszer-biztonsági Bizottság (Európai Parlament)

EP Európai Parlament

ESCO az EFSA tudományos együttműködése

EU Európai Unió

FAO az ENSZ Mezőgazdasági és Élelmezésügyi Szervezete

FEEDAP az állati takarmányokban használt termékekkel és anyagokkal foglalkozó
tudományos panel/egység

GM genetikailag módosított

GMO(s) genetikailag módosított szervezet(ek)

HC Health Canada

IAS belső ellenőrzési szolgálatok (Európai Bizottság)

INEX az EFSA belső és külső ellenőrzési rendszere

JRC Közös Kutatóközpont

MRL(s) maximális maradványszint(ek)

MRSA Methicillin-rezisztens Staphylococcus aureus

NDA dietetikus termékekkel, táplálkozással és az allergiákkal foglalkozó tudományos
panel/egység

OIE Nemzetközi Állatjárványügyi Hivatal

PLH növény-egészségügyi tudományos panel/egység

PPR növényvédelmi termékekkel és az azokból visszamaradó anyagokkal foglalkozó
tudományos panel/egység

PRA kártevői kockázatok elemzése

PRAPeR rovarirtószer-kockázat partneri ellenőrző csoport

RA Kockázatértékelési Igazgatóság

RASFF az Európai Bizottság élelmiszer és takarmány sürgősségi riasztórendszere

SC tudományos bizottság

SCA Tudományos Együttműködési és Segítségnyújtási Igazgatóság

SCENIHR az új és újonnan azonosított egészségügyi kockázatok tudományos bizottsága
(Európai Bizottság)

SCO tudományos együttműködési csoport

TSE átvihető szivacsos agyvelősorvadás

US Egyesült Államok

WHO Egészségügyi Világszervezet

I I . M E L L É K L E T – B E T Ű S Z A V A S R Ö V I D Í T É S E K F E L S O R O L Á S A

40 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

III. MELLÉKLET – AZ EFSA 2009-BEN KÖZZÉTETT SZAKVÉLEMÉNYEI ÉS

TUDOMÁNYOS DOKUMENTUMAI

41É V E S J E L E N T É S 2 0 0 9

I I I . M E L L É K L E T – A Z E F S A 2 0 0 9 - B E N K Ö Z Z É T E T T S Z A K V É L E M É N Y E I É S T U D O M Á N Y O S D O K U M E N T U M A I

Az EFSA 2009-ben közzétett tudományos eredményeinek áttekintése

Panel / Egység

A tudományos bizottság /
a panelek szakvélemé-

nyei az alkalmazá-
sokkal kapcsolat ban

A tudományos bizottság /

a panelek általános

szakvéle ményei

A tudományos

bizottság / a panelek

állásfogla lásai

A tudományos

bizottság / a panelek

útmutatója

Az EFSA

állásfog-

lalásai

Az EFSA

útmuta tója

A növényvédő
szerekkel kapcso-

latos, partneri
ellenőrzésen („peer

review”) alapuló
következ tetések

Megin dokolt

vélemé nyek

Az EFSA

tudomá nyos,

illetve techni-

kai jelenté sei

Külső

jelenté sek

Tudomá nyos bizottság (SC) - 2 - 3 1 - - - 7 -

Állategész ség és állatjólét (AHAW) - 15 1 1 - - - - 2 7

Élelmiszer-adalékanya gok és

tápanyag források (ANS)
33 2 37 1 - - - - - -

Biológiai kockázatok (BIOHAZ) 2 16 2 - 2 - - - - -

Élelmisze rekkel kapcsolatba kerülő

anyagok, enzimek, fűszerek (CEF)
78 3 - 2 1 - - - 2 -

Szennyező anyagok (CONTAM) - 12 2 - 1 - - - - 2

Takarmány-adalék anyagok (FEEDAP) 36 3 - 1 - 1 - - - 1

Genetikailag módosított szervezetek (GMO) 17 9 1 - 1 - - - 16 -

Élelmezés ügy (NDA) 165 9 - - 1 2 - - - -

Növénye gészségügy (PLH) - 2 1 1 - - - - - 10

Növényvé delmi célú termékek (PPR) - 8 - - - 1 - - 5 1

Értékelési módszertan (AMU) - - - - - - - - 1 2

Adatgyűjtés, adatfelvétel (DATEX) - - - - - 1 - - 4 2

Felmerülő kockázatok (EMRISK) - - - - - - - - 2 1

 Növényvé dő szerek (PRAPeR) - - - - 1 - 28 76 1 -

Tudományos együttmű ködés (SCO) - - - - - - - - - 2

Zoonózisok (adatgyűj tés) - - - - - - - 14 5

Összesen 331 81 44 9 8 5 28 76 54 33

Az EFSA összes tudomá nyos produktu ma 636

* Az EFSA meghatározott eljárásai alapján külső szakértők által az EFSA számára készített jelentések

További részletek a mellékelt CD-ROM-on találhatók.

42 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G42

Újabb tanácsokat kértek a tudományos bizottságtól

az állatklónozás vonatkozásairól, elsősorban további

részleteket a 2008-ban közzétett, az állatklónozásról

szóló szakvéleményben foglalt ajánlásokkal kapcso-

latban. 2009 júniusában az EFSA állásfoglalást tett

közzé. Ezenkívül a tudományos bizottság felkérést

kapott arra, hogy útmutató dokumentumot állítson

össze a nanotudomány és a nanotechnológiák élel-

miszerek és takarmányok terén való alkalmazását

magában foglaló alkalmazások biztonsági értékelé-

séhez. A nanotechnológiák élelmiszer-vonatkozású,

a jelenlegi ismeretek szerinti alkalmazásának kocká-

zatértékelésre vonatkozó gyakorlati ajánlások meg-

fogalmazásával kapcsolatos munka elkezdődött. Az

útmutató 2010 nyarára készül el. Az antimikrobiális

rezisztenciával kapcsolatos megközelítésekkel – ame-

lyek az EFSA számára széles körű tevékenységet

jelentenek – a GMO és a BIOHAZ panel is foglalkozott

a tudományos bizottság elnökének támogatásával,

aki az említett témát vizsgáló közös munkacsopor-

tot vezette. A tudományos bizottság elfogadott egy

dokumentumot, amely az EFSA tudományos eredmé-

nyeinek átláthatóságát helyezi a középpontba. E doku-

mentum az adatforrások kijelölésénél alkalmazandó

általános elveket, az adatfelvételre, illetve -kizárásra, az

adatok bizalmas kezelésére vonatkozó kritériumokat,

a feltételezéseket és bizonytalanságokat tárgyalja.

A tudományos bizottság és munkacsoportjai hozzájárul-

tak az élelmiszer- és takarmánybiztonsággal kapcsolatos

kockázatértékelésre vonatkozó új és harmonizált tudo-

mányos megközelítések és módszerek kialakításához,

támogatásához és alkalmazásához. Elsősorban a kocká-

zatértékelés átláthatóságáról szóló útmutató dokumen-

tum véglegesítésére került sor nyilvános konzultációt

követően. Elkészült egy másik útmutató dokumentum

is a viszonyítási dózissal (BMD) kapcsolatos módszernek

a kockázatértékelés terén való alkalmazásáról; 2010-ben

sor kerül egy workshop megrendezésére az EFSA e terü-

letre vonatkozó szakértelmének kiépítése és a pane-

lekben egy harmonizált megközelítés alkalmazásának

biztosítása érdekében. A bizottság közzétette az élel-

miszerek és takarmányok kockázatértékelése során

alkalmazott állatkísérletek helyettesítésére, csökkenté-

sére és tökéletesítésére vonatkozó, meglévő módsze-

rekről szóló szakvéleményt is. Elkészült a növényi ere-

detű anyagok és növényi készítmények biztonsági érté-

kelésével kapcsolatos útmutató, amelynek összeállí-

tása során fi gyelembe vették az ESCO (az EFSA tudo-

mányos együttműködési) munkacsoportjának kiválasz-

tott esetekre vonatkozó ajánlásait. 2009 novemberé-

ben sor került egy workshop megrendezésére az EFSA

munkájának az érdekeltekkel és a tagállamokkal való

ismertetése, valamint a kérdéssel kapcsolatos, lehetsé-

ges továbblépés megvitatása céljából. A bizottság folya-

matosan dolgozik azon, hogy a toxikológiai küszöbér-

ték elve szélesebb körben legyen alkalmazható az EFSA

kockázatértékelése során. Az élelmiszerekkel kapcsola-

tos kockázatok és előnyök értékeléséről szóló szakvéle-

mény végleges formája 2010-ben, nyilvános konzultá-

ciót követően alakul ki. Létrejött egy új munkacsoport,

hogy genotoxicitási tesztstratégiákra vonatkozóan ész-

revételeket és ajánlásokat tegyen az EFSA tevékenysé-

geinek terén.

Tudományos bizottság

A tudományos bizottság legfontosabb feladata, hogy tudományos tanácsokkal szolgáljon az élelmiszerekre és takarmányokra vonatkozó,

új és harmonizált kockázatértékelési szemléletmód kialakításához. A bizottság az EFSA ügyvezető igazgatója számára is ad stratégiai

tanácsokat.

Tudományos eredmények 2009-ben Mennyiség

A tudományos bizottság általános szakvéle ményei 2

A tudományos bizottság útmutatója 3

Az EFSA állásfog lalásai 1

Az EFSA tudomá nyos, illetve techni kai jelenté sei 7

További részletek a mellékelt CD-ROM-on találhatók.

43É V E S J E L E N T É S 2 0 0 9

I I I . M E L L É K L E T – A Z E F S A 2 0 0 9 - B E N K Ö Z Z É T E T T S Z A K V É L E M É N Y E I É S T U D O M Á N Y O S D O K U M E N T U M A I

Az AHAW panel az állatjóléti kérdésekkel kapcsolat-

ban 13 szakvéleményt fogadott el, köztük a tejelő

szarvasmarhák jólétére, a halfajok elkábítására és

leölésére, a halak jólétének általános megközelítései-

re, valamint a halak érzékelésével kapcsolatos felfo-

gásra vonatkozó véleményeket. Ezenkívül sor került

a tenyésztett halak jólétével kapcsolatos kutatási

igényekről szóló állásfoglalás elfogadására. A panel

szakvéleményeket fogadott el a sertésbrucellosisról

(Brucella suis) és a járványos vérzéses (hemorrhagiás)

megbetegedésről. Több más egységgel együttmű-

ködésben elkészült egy belső tudományos jelen-

tés az új infl uenzajárványról (H1N1), amely a fel-

készültség első reakciójának tekinthető. A 36. cikk

alapján külső jelentések készültek az EU-ban vadon

élő állatoknál előforduló tuberkulózisról, a kullancs

terjesztette vérzéses (hemorrhagiás) lázról, a jár-

ványos vérzéses (hemorrhagiás) megbetegedés-

ről, a vírusos vérfertőzésről, a tengeri kagylófélékről

(Bonamia spp.), valamint létrejött a szállítás kapcsán

az állatjólétet érintő kockázatok értékeléséről szóló

útmutató. A 36. cikk szerint két felhívást kezdemé-

nyeztek az állatjólétet érintő kockázatok értékelé-

séről szóló útmutatóval (állattenyésztés és -tartás),

valamint az állategészségügyre, illetve a haszonál-

latok genetikai kiválasztásának állatjóléti vonatkozá-

saira gyakorolt hatással kapcsolatban. Az érdekeltek

(nem kormányzati szervezetek, az iparág, a gazdál-

kodók szövetségei és a tagállamok szakértői) rész-

vételével sor került a brojler-tenyészállományok

genetikai kiválasztásával foglalkozó szakmai talál-

kozó megrendezésére, ahol megvitatták az adatfor-

rások és a rendelkezésre álló adatok, valamint a koc-

kázatértékelési módszerek kérdését annak érdeké-

ben, hogy alátámasszák a brojlercsirkék genetikai

kiválasztásának egészségügyi és jóléti vonatkozásai -

val kapcsolatos megbízást. Továbbá e megbízáshoz

adatgyűjtésre vonatkozó, nyilvános felhívást kezde-

ményeztek.

Elfogadták az állat-egészségügyi tudományos érté-

keléssel kapcsolatos, a modellezést felhasználó

helyes gyakorlatról szóló útmutató dokumentumot.

Májusban megtartották a tanácsadói fórum állat-

egészséggel és -jóléttel foglalkozó rendkívüli ülé-

sét a kölcsönös érdeklődésre számot tartó témák

megvitatása céljából, valamint javaslat született arra

vonatkozóan, hogy a tagállamok és az EFSA közötti

szorosabb együttműködés előmozdítása érdekében

ismételjék meg ezt a gyakorlatot. Közzétették az

AHAW által a tagállamokban az állategészségre és

-jólétre vonatkozó kockázatértékelések során alkal-

mazott szervezettel, megközelítéssel és eljárásokkal

kapcsolatban elvégzett vizsgálat végeredményét

ismertető technikai jelentést. Folytatódik a kocká-

zatértékelési módszerek fejlesztésével kapcsolatos

tevékenység, beleértve a 36. cikk szerinti, az áruim-

port kockázatértékeléseivel foglalkozó projektet.

Állategészség és állatjólét

Az állat-egészségügyi és állatjóléti panel (AHAW panel) az állatbetegségek és az állatjólét összes aspektusával kapcsolatban független

szakvéleményt ad. Főleg élelmezési céllal tenyésztett állatokkal, többek között halakkal foglalkozik.

Tudományos eredmények 2009-ben Mennyiség

Általános szakvélemé nyek 15

Az AHAW panel állásfog lalásai 1

Az AHAW panel útmutatója 1

Az EFSA tudomá nyos, illetve techni kai jelenté sei 2

Külső jelenté sek* 7

* Az EFSA meghatározott eljárásai alapján külső szakértők által
az EFSA számára készített jelentések

További részletek a mellékelt CD-ROM-on találhatók.

44 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G44

Az ANS panel összesen 72 szakvéleményt és állás-

foglalást fogadott el, ami 157, alkalmazásra vonat-

kozó dokumentációnak felel meg. A tápanyagforrá-

sok értékelésének befejezéséhez a panel összesen 23

szakvéleményt és 36 tudományos állásfoglalást foga-

dott el, ami 144, alkalmazásra vonatkozó dokumentá-

ciónak felel meg. Folytatódott a többi élelmiszer-ada-

lékanyag értékelése (pl. az új élelmiszer-adalékanya-

gok értékelése és az élelmiszer- színezékek újraértéke-

lése), és a panel 12 szakvéleményt (10, alkalmazások-

kal kapcsolatos véleményt és 2 általános véleményt),

valamint egy állásfoglalást fogadott el e területen. Az

élelmiszer-kiegészítők tápanyagforrásainak értéke-

léséhez szükséges, az ismételt értékeléshez alkalma-

zott dokumentumok elkészítése céljából 2008-ban

odaítélt két szerződés végrehajtása 2009 májusá-

ban befejeződött. Négy új szerződés aláírására került

sor az élelmiszer-adalékanyagok ismételt értékelésé-

vel kapcsolatos, folyamatban lévő és jövőbeni meg-

bízások előmozdítása érdekében. Az élelmiszer-ada-

lékanyagokkal foglalkozó közös FAO-WHO szakértői

bizottság (JECFA) titkárságával találkozót tartottak az

együttműködés megvitatása céljából.

A tartósítószerek, antioxidánsok, emulgeálószerek,

stabilizátorok, valamint zselésítő anyagok és via-

szok funkcionális csoportjaiba tartozó különböző

élelmiszer-adalékanyagok ismételt értékeléséhez

szükséges adatok összegyűjtése érdekében három

nyilvános felhívást tettek közzé.

Az ANS panel állásfoglalást fogadott el az élelmi-

szer-adalékanyagokkal kapcsolatos alkalmazá-

sokra vonatkozó adatkövetelményekről azzal a cél-

lal, hogy megteremtsék az élelmiszer-adalékanya-

gokkal kapcsolatos alkalmazásokról szóló útmutató

jövőbeni elkészítésének alapját. Az élelmiszer-ada-

lékanyagokkal kapcsolatos alkalmazásokról szóló,

jelenlegi útmutatóra vonatkozó észrevételek és

az aktualizált útmutató továbbfejlesztésére szol-

gáló javaslatok összegyűjtésére irányuló közbeszer-

zési szerződést májusban véglegesítették. A jelen-

legi útmutatóról írásban is konzultáltak az érdekel-

tekkel. Tervben van az élelmiszer-adalékanyagok-

kal kapcsolatos alkalmazásokról szóló új útmutató

összeállítása.

Élelmiszer-adalékanyagok és élelmiszerekhez adott tápanyagforrások

Az élelmiszer-adalékanyagokkal és az élelmiszerekhez adott tápanyagokkal foglalkozó panel (ANS panel) az élelmiszer-adalékanyagok,

a tápanyagforrások és egyéb, az élelmiszerekhez szándékosan hozzáadott anyagok alkalmazásának biztonságával kapcsolatos kérdéseket

vizsgálja (a fűszerekkel és enzimekkel kapcsolatban lásd: 46. o.).

Tudományos eredmények 2009-ben Mennyiség

Az ANS panel szakvélemé nyei az alkalmazá-

sokkal kapcsolat ban
33

Az ANS panel általános véleményei 2

Az ANS panel állásfog lalásai 37

Az ANS panel útmutatója 1

További részletek a mellékelt CD-ROM-on találhatók.

45É V E S J E L E N T É S 2 0 0 9

I I I . M E L L É K L E T – A Z E F S A 2 0 0 9 - B E N K Ö Z Z É T E T T S Z A K V É L E M É N Y E I É S T U D O M Á N Y O S D O K U M E N T U M A I

2009-ben a BIOHAZ panel összesen 24 szakvéle-

ményt és jelentést fogadott el. Az EMEA-val, az ECDC-

vel és a SCENIHR-rel együttműködve közös véle-

ményt adott ki az AMR-ről, valamint az ECDC-vel és

az EMEA-val együtt egy közös tudományos jelentést

a methicillin-rezisztens Staphylococcus aureus bakté-

riumról (MRSA). Ezenkívül a BIOHAZ véleményt foga-

dott el az állatokban és az élelmiszerekben előforduló

MRSA-ról, továbbá a GMO panellel együtt kiadott egy

közös véleményt az AMR-géneknek a genetikailag

módosított növényekben markerként történő alkal-

mazásáról. A többi vélemény a következőket érinti:

a bakteriofágoknak az élelmiszer-előállítás során tör-

ténő felhasználása; a tejelő tehenek jólétének élel-

miszer-biztonsági vonatkozásai; campylobaktérium;

BSE-vel szembeni rezisztencia a kecskékben; a tisztí-

tott szarvasmarhabélben előforduló BSE; az emberi

és állati egészségre gyakorolt veszélyek terén bizo-

nyos tagállamok BSE-ellenőrzési programjának felül-

vizsgálata; valamint három vélemény az állati mellék-

termékről (ABP). 2009-ben befejeződött a 36. cikken

alapuló, az EU egész területére kiterjedő, a sertéshús-

ban előforduló szalmonella mennyiségi mikrobioló-

giai kockázatértékelése.

Szakértők és érdekeltek részvételével egy workshop

megrendezésére került sor; a BIOHAZ panel a jelen-

tés alapján 2010-ben adja ki véleményét. Az Európai

Haszonállat- és Húskereskedelmi Unióval (UECBV) és

az Európai Fehérje-előállítók Szövetségével (EFPRA) az

érdekeltek számára is találkozókat szerveztek. Befeje-

ződött a brojlertetemekben előforduló Salmonella spp.

következményével kapcsolatban kiszervezett projekt.

2009. júniusban a mikrobiológiai kockázatértékelési,

2009. októberben pedig a BSE-TSE hálózat tartott

ülést. Elfogadták a biztonságosnak minősített (QPS)

mikroorganizmusok jegyzékének fenntartásáról szóló

véleményt.

A biológiai kockázatok, beleértve az átvihető szivacsos agyvelősorvadást (TSE)

A biológiai kockázatokkal foglalkozó EFSA panel (BIOHAZ) az élelmiszer-biztonsággal kapcsolatos biológiai kockázatok, az élelmiszer-

eredetű megbetegedések, az átvihető szivacsos agyvelősorvadás (TSE), az élelmiszer-mikrobiológia, élelmiszer-higiénia témakörét és az

ezekkel kapcsolatos hulladékkezelési kérdéseket vizsgálja.

Tudományos eredmények 2009-ben Mennyiség

A BIOHAZ panel szakvélemé nyei az

alkalmazá sokkal kapcsolat ban
2

A BIOHAZ panel általános vélemé nyei 16

A BIOHAZ panel állásfog lalásai 2

Az EFSA állásfog lalásai 2

További részletek a mellékelt CD-ROM-on találhatók.

46 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

A CEF panel összesen 78 véleményt fogadott el,

amelyből 38 vélemény 300 aromaanyagra, 29 pedig

az élelmiszerekkel kapcsolatba kerülő anyagok elő-

állításához felhasznált anyagokra vonatkozik. Ezen-

kívül a panel összesen 11 véleményt fogadott el

a füstaromákról. Az élelmiszerekkel kapcsolatba

kerülő anyagokból származó 4-benzofenonnal és

hidroxibenzofenonnal kapcsolatos lehetséges koc-

kázatokról szóló EFSA-állásfoglalás formájában sür-

gős tanácsadásra került sor. Összesen 8 találkozót

szerveztek az érdekeltekkel (az iparággal, a fogyasz-

tói szervezetekkel és a Bizottsággal). A piaci forga-

lomban megtalálható 2600 aromaanyag folyamat-

ban lévő értékelését két szerződés segítette elő,

valamint két új szerződést jelöltek ki az élelmiszerek-

kel kapcsolatba kerülő anyagokra vonatkozó előké-

szítő munka elvégzéséhez.

A CEF panel útmutatót fogadott el az aktív és intelli-

gens csomagolás, illetve az élelmiszer-ipari enzimek

értékelésére vonatkozóan. Nyilvános konzultációkra

került sor három, az enzimekről, az aktív és intelligens

csomagolásról, valamint a fűszerekről szóló útmu-

tató dokumentummal kapcsolatban. Nyolc találko-

zót szerveztek az iparággal az enzimekre vonatkozó

útmutató dokumentumban megállapított köve-

telmények megvitatása és pontosítása érdekében.

Ezenkívül a panel véleményeket fogadott el a füstaro-

mák értékelésénél és a füstaromák táplálék általi fel-

vételének felmérésénél alkalmazott biztonsági határ

pontosításáról. Befejeződött a dimetiléter extrakciós

oldószer biztonsági értékelése.

Élelmiszerekkel kapcsolatba kerülő anyagok, enzimek, fűszerek és a feldolgozást segítő anyagok

Az élelmiszerekkel kapcsolatba kerülő anyagokkal, enzimekkel, fűszerekkel és a feldolgozást segítő anyagokkal foglalkozó panel

(CEF panel) az élelmiszerekkel kapcsolatba kerülő anyagok, enzimek, fűszerek és a feldolgozást segítő anyagok alkalmazásának

biztonságát, valamint az eljárások biztonságával kapcsolatos kérdéseket vizsgálja.

Tudományos eredmények 2009-ben Mennyiség

A CEF panel szakvélemé nyei az alkalmazá sokkal

kapcsolat ban
78

A CEF panel általános véleményei 3

A CEF panel útmutatója 2

Az EFSA állásfog lalásai 1

Az EFSA tudomá nyos, illetve techni kai jelenté sei 2

További részletek a mellékelt CD-ROM-on találhatók.

47É V E S J E L E N T É S 2 0 0 9

I I I . M E L L É K L E T – A Z E F S A 2 0 0 9 - B E N K Ö Z Z É T E T T S Z A K V É L E M É N Y E I É S T U D O M Á N Y O S D O K U M E N T U M A I

A CONTAM panel 14 tudományos produktumot

(12 véleményt és két állítást) fogadott el. Három

vélemény a fémek, például a kadmium, az arzén és

az urán hatását tárgyalta. Ezenkívül öt vélemény

készült a kagylók szabályozott toxintartalmáról.

A panel állásfoglalást adott ki, amely a feldolgozás

kagylókban előforduló toxinokra gyakorolt hatását

vizsgálja, valamint egy másik állásfoglalást a fán

termő héjas gyümölcsűekben – kivéve a mandulát,

a mogyorót és a pisztáciát – található afl atoxinok

közegészségügyi hatásairól. Befejeződött az állati

takarmányokban jelen lévő természetes növényi

toxikus anyagok által az állategészség tekinteté-

ben előidézett kockázatok értékelése (két vélemény

született). A Bizottság felkérésére a CONTAM panel

értékelte azon anyagok kritériumait és biztonságát,

amelyeket olyan hajókonténerekben szállítanak,

amelyeket aztán zsírok és étolajok EU-ba történő

szállításához használnak (két vélemény készült).

Ezen túlmenően a CONTAM panel a DATEX és

a PRAPeR csoporttal együttműködve gyorsított

eljáráson alapuló tanácsot adott a vadon termő

gombákban előforduló nikotinnal kapcsolatban,

ami lehetővé tette a Bizottság számára, hogy idő-

ben intézkedéseket hajtson végre a közegész-

ség védelme érdekében. A 36. cikk szerinti projekt

keretében sikerült létrehozni a harmadik országok-

ban használt állatgyógyászati termékek adatbázi-

sát, amely elősegíti az olyan jövőbeni kérelmekre

való felkészülés proaktív megközelítését,amelyek

az állati eredetű élelmiszerekben előforduló farma-

kológiai hatóanyagok maradékanyag-határértéke-

ire vonatkoznak. Egy 36. cikk szerinti projekt kereté-

ben a jövőbeni kockázatértékelések megkönnyítése

érdekében elkészült egy háttérdokumentum, amely

összefoglalja nyolc mikotoxin és természetes növé-

nyi termék elemzésével, előfordulásával és toxikoló-

giájával kapcsolatos információkat.

A táplálékláncban jelen lévő szennyeződések

A táplálékláncban megjelenő szennyeződésekkel foglalkozó panel (CONTAM panel) tevékenységi körébe az élelmiszerekben és

a táplálékláncban jelen lévő szennyeződésekkel és a nemkívánatos anyagokkal, így például a természetes toxikus anyagokkal és

mikotoxinokkal, valamint a többi panel által nem vizsgált, a nem engedélyezett anyagok maradványaival kapcsolatos kérdések tartoznak.

Tudományos eredmények 2009-ben Mennyiség

A CONTAM panel általános vélemé nyei 12

A CONTAM panel állásfog lalásai 2

Az EFSA állásfog lalásai 1

Külső jelenté sek* 2

* Az EFSA meghatározott eljárásai alapján külső szakértők által
az EFSA számára készített jelentések

További részletek a mellékelt CD-ROM-on találhatók.

48 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

A FEEDAP panel az 1831/2003/EK rendelet kere-

tében összesen 36 véleményt fogadott el, többek

között 22-őt az új termékekről, illetve az engedé-

lyezett termékek felhasználásának meghosszabbí-

tásáról, egyet az ismételt értékelésről, hármat az új

felhasználás és az ismételt értékelés összekapcso-

lásáról, kettőt az engedélyezett termékek engedé-

lyezési feltételeinek módosításáról, egyet a sürgős

engedélyezésről, valamint hét olyan kérelmet, ame-

lyeket a kérelmezők az eredménytelen vélemé-

nyek közlését követően nyújtottak be a kiegészítő

információk értékelése érdekében. Ezenkívül

a következőkre került sor: a karotinoidokról szóló

vélemény sárga karotinoidokkal kapcsolatos III.

része; a raktopaminról szóló vélemény; a kobaltve-

gyületeknek a takarmányozásban adalékanyagként

történő felhasználásáról szóló vélemény. Kilenc

szakmai meghallgatást tartottak az ipari szövetsé-

gekkel/kérelmezőkkel a kérelmekhez kapcsolódó

kérdések megvitatása céljából. Az 1831/2003/EK

rendelet 10. cikkével összhangban az összes meg-

lévő takarmány-adalékanyag ismételt értékelésére

irányuló munka előkészítése érdekében öt találkozó

megrendezésére került sor a tagállamok, a Bizottság

és a közösségi referencialaboratóriumok részvételé-

vel. Ezenkívül 2009-ben a panel aktualizálta a takar-

mány-adalékanyagok engedélyezésére vonatkozó

kérelmek benyújtásával kapcsolatos, a kérelmezők

számára készített adminisztratív útmutatót. A kérel-

mekben foglalt adatok kezelésének, megosztásának,

archiválásának és értékelésének fejlesztése céljából

a FEEDAP az EFSA informatikai műveletekkel foglal-

kozó egységével (ITOP) együttműködve közbeszer-

zési eljárást indított a dokumentáció elektronikus

benyújtására szolgáló rendszerek felülvizsgálata

érdekében. Egy 36. cikk szerinti támogatást ítél-

tek oda 27 nyom- és ultranyomelem biológiai sze-

repéről, takarmányokban előforduló tartalmáról,

valamint a takarmányozással kapcsolatos követel-

ményeiről szóló monográfi asorozat elkészítéséhez.

A FEEDAP panel véglegesítette az érzékszervi tulaj-

donságokat javító adalékanyagokra vonatkozó

 technikai útmutató dokumentumot, amely kiegé-

szíti a kérelmezők számára a kérelmek elkészítéséhez

és benyújtásához összeállított útmutató doku-

mentumokat. Beérkezett a takarmány-adalékanyag -

ként használt mikotoxin-detoxifi káló hatóanyagok -

kal kapcsolatos, 36. cikk szerinti projektről szóló

külső jelentés, amelyet a FEEDAP panel felhasznál

majd az útmutató dokumentum elkészítése során.

Egy 36. cikk szerinti támogatást ítéltek oda egy olyan

jelentés elkészítéséhez, amely tudományos ada-

tok és információk összegyűjtésével és összegzésé-

vel arra keresi a választ, hogy az élelmiszerekben és

a takarmányokban felhasznált mikroorganizmusok

és enzimek mekkora valószínűséggel okoznak lég-

zőszervi szenzibilizációt. A takarmányozásban fel-

használt cink és réz környezeti hatásának előzetes

vizsgálatára irányuló közbeszerzési projektről szóló

zárójelentés várhatóan 2010 januárjában készül el.

Az állati takarmányokban felhasznált adalékanyagok és termékek, illetve anyagok

Az állati takarmányokban felhasznált adalékanyagokkal és termékekkel, illetve anyagokkal foglalkozó EFSA panel (FEEDAP panel) az

állati takarmányokban felhasznált adalékanyagok és termékek, illetve anyagok biztonságával és/vagy hatékonyságával kapcsolatban ad

független tudományos tanácsot.

Tudományos eredmények 2009-ben Mennyiség

A FEEDAP panel szakvélemé nyei az

alkalmazá sokkal kapcsolat ban
36

A FEEDAP panel általános vélemé nyei 3

A FEEDAP panel útmutatója 1

Az EFSA útmuta tója 1

Külső jelenté sek* 1

* Az EFSA meghatározott eljárásai alapján külső szakértők által
az EFSA számára készített jelentések

További részletek a mellékelt CD-ROM-on találhatók.

49É V E S J E L E N T É S 2 0 0 9

I I I . M E L L É K L E T – A Z E F S A 2 0 0 9 - B E N K Ö Z Z É T E T T S Z A K V É L E M É N Y E I É S T U D O M Á N Y O S D O K U M E N T U M A I

A GMO panel 17 szakvéleményt fogadott el, ame-

lyek 21, alkalmazásokkal kapcsolatos dokumentá-

cióra terjedtek ki. Az EFSA az alkalmazásokkal kap-

csolatos dokumentációra vonatkozóan 12 technikai

jelentést („általános vélemények”) tett közzé, ame-

lyek a szakvéleményen kívül a tagállamok észrevé-

teleit, valamint a rendeletben előírt egyéb doku-

mentumokat is tartalmazzák. Az összesen 14 elfoga-

dott szakvélemény a genetikailag módosított növé-

nyeknek az 1829/2003/EK rendelet szerinti forga-

lomba hozatalára vonatkozó kérelmekkel foglalko-

zik, míg a GMO panel 3 szakvéleményt a FEEDAP

panellel együtt fogadott el (az 1831/2003/EK rende-

let alapján). Összesen 8 általános vélemény elfoga-

dására került sor, 3 a tagállamok által igénybe vett

védzáradékok alátámasztása céljából benyújtott

információk értékelésével kapcsolatos (a 2001/18/

EK irányelv 23. cikke), 2 az Európai Bizottságnak az

antibiotikumokkal szemben rezisztens markergének

biztonsági értékelésére irányuló kérelmével, 3 pedig

az alkalmazásokra vonatkozó korábban elfogadott

véleményekkel.

2009-ben az EFSA 4 találkozót szervezett a tagál-

lamok szakértőivel, 3-at kérelmezők számára, egyet

pedig nem kormányzati szervek számára a kérelmek

megvitatása céljából.

A GMO panel szakvélemény-tervezeteket fogadott

el az összehasonlító élelmiszer-biztonsági értéke-

lésre szolgáló adatok statisztikai adatokról szóló

útmutatóról, valamint a nem élelmiszernek, illetve

nem takarmánynak szánt, genetikailag módosított

növények kockázatértékeléséről szóló útmutatóról.

Mindkettővel kapcsolatban nyilvános konzultációra

került sor, észrevételeket lehetett benyújtani, ame-

lyek bekerültek az elfogadott változatokba. A GMO

panel elfogadta a kérelmezőknek szóló útmutató

dokumentum tervezetét a genetikailag módosított

növények és mikroorganizmusok allergén hatásáról;

2009 decemberében nyilvános konzultáció kezdő-

dött, és a végleges dokumentum elfogadása 2010-

ben várható. Az útmutató kidolgozása során talál-

kozókra került sor a tagállami szakértőkkel (2), kérel-

mezőkkel (1) és harmadik felekkel (2). Ezenkívül

2009 szeptemberében Brüsszelben a GMO-knak az

emberi egészség és az állatok egészsége, valamint

a környezet szempontjából történő kockázatérté-

keléséről konferenciát rendeztek, amelyen Európá-

ból és a világ más részeiről 150 fontos szereplő vett

részt. Annak érdekében, hogy a GMO panel segítsé-

get kapjon a genetikailag módosított állatok kocká-

zatértékelésére vonatkozó útmutató kidolgozásá-

hoz, három, a tevékenység kiszervezésre irányuló

projektet írtak alá.

Genetikailag módosított szervezetek

A genetikailag módosított szervezetekkel (GMO) foglalkozó panel a genetikailag módosított élelmiszerek és takarmányok alkalmazásának

kockázatértékelését végzi, ad hoc jellegű kérések kapcsán tudományos tanácsadást biztosít, és további fi gyelmet igénylő tudományos

kérdéseket vet fel.

Tudományos eredmények 2009-ben Mennyiség

A GMO panel szakvélemé nyei az alkalmazá-

sokkal kapcsolat ban
17

A GMO panel általános véleményei 9

A tudományos bizottság / a panelek

állásfogla lásai
1

Az EFSA állásfog lalásai 1

Az EFSA tudomá nyos, illetve techni kai

jelenté sei
16

További részletek a mellékelt CD-ROM-on találhatók.

50 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

2009-ben az NDA panel 174 véleményt fogadott

el, többségük (125) a 13. cikk (1) bekezdése sze-

rinti, 937 funkcionális állításra vonatkozik. A gyer-

mekek fejlődésére és a kockázatcsökkentésre vonat-

kozó állításokkal kapcsolatban 24 véleményt foga-

dott el, az újonnan felfedezett tudományos bizo-

nyítékokon és/vagy a védett adatokon alapuló állí-

tásokkal kapcsolatban pedig 10-et. Az NDA panel

az egészségre vonatkozó állítások engedélyezési

eljárásával összefüggésben is elfogadott 2 véle -

ményt az esszenciális zsírsavakkal, valamint a növé-

nyi szterolokkal és sztanolokkal kapcsolatos, egész -

ségre vonatkozó állítások felhasználásának feltéte-

leiről. Az új élelmiszerek biztonsági értékelésének

terén az NDA panel 5 véleményt fogadott el, ame-

lyek 5 kérelemnek felelnek meg. Ezenkívül a panel

véleményeket fogadott el azzal kapcsolatban, hogy

a csecsemőknél hány éves korban megfelelő beve-

zetni a táplálékkiegészítők alkalmazását, valamint az

árpából származó beta-amylase címkézés alóli eset-

leges mentességéről. Az Étrendi referenciaértékek

vonatkozásában az NDA panel nyilvános konzultáci-

ókat kezdeményezett a zsírokról és szénhidrátokról

szóló véleménytervezeteivel kapcsolatban, valamint

szakértői találkozót szervezett a tagállamokkal, hogy

e véleményeket az élelmiszer-alapú étrendi útmuta-

tóról szóló véleménytervezetek, az Étrendi referen-

ciaértékek kialakításának és alkalmazásának általá-

nos elvei és a vízre vonatkozó Étrendi referenciaér-

tékek mentén vitassák meg. Az említett dokumen-

tumok visszajelzéseket tartalmazó, felülvizsgált vál-

tozata elfogadásra került. Elfogadtak egy útmutatást

bizonyos tápanyagokra vonatkozó beviteli referen-

ciaértékek feltüntetésével kapcsolatban is. Az egész-

ségre vonatkozó állításokkal kapcsolatos kérelmek

alapján szerzett tapasztalatok fi gyelembevételével

az EFSA a gyakran ismételt kérdéseket (GYIK) tar-

talmazó dokumentum formájában további útmu-

tatást biztosított. A dokumentumtervezetről nyilvá-

nos konzultációt folytattak, és egy találkozó kereté-

ben meg is vitatták a kérelmezőkkel, mielőtt az EFSA

technikai jelentésként véglegesítette. A nyilvános

konzultáció során és a találkozón kifejtett észrevéte-

leket közzétették egy összefoglalóval együtt, amely

az észrevételek fi gyelembevételének módjáról szól.

Ezenkívül az EFSA tartott egy ülést a tagállamok és

a Bizottság részvételével, amelyen tájékoztatta őket

a 13. cikk (1) bekezdése szerinti, egészségre vonat-

kozó állítások értékeléséről, és ebből a célból készült

egy összefoglaló dokumentumtervezet, amelyet

frissítettek, és az ülést követően az EFSA techni-

kai jelentéseként közzétettek. A probiotikumoknak

az egészségre vonatkozó állítások értékelése kere-

tében történő jellemzésével kapcsolatos feladatot

kiszervezték.

Az új élelmiszerekről szóló rendelet közelgő felül-

vizsgálatára tekintettel tudományos eszmecserét

szerveztek, hogy az érdekeltek korai szakaszban

hozzájárulhassanak a kérelmezőknek szóló, az új

élelmiszerekkel kapcsolatos kérelmek elkészítésére

vonatkozó, felülvizsgált tudományos és technikai

útmutató összeállításához.

Dietetikus termékek, élelmezés és allergiák

Az NDA panel a humánélelmezéssel, a dietetikus termékekkel és az élelmiszer-allergiákkal kapcsolatos kérdésekkel foglalkozik.

Tanácsadást biztosít továbbá egyéb kapcsolódó témakörben is, például az újfajta élelmiszerek, a tápanyagforrásokkal és az energiával

kapcsolatos étrendi ajánlások, valamint tápanyag-összetételre és egészségre vonatkozó állítások vonatkozásában.

Tudományos eredmények 2009-ben Mennyiség

A NDA panel szakvélemé nyei az alkalmazá-

sokkal kapcsolat ban
165

A NDA panel általános véleményei 9

Az EFSA állásfog lalásai 1

Az EFSA útmuta tója 2

További részletek a mellékelt CD-ROM-on találhatók.

51É V E S J E L E N T É S 2 0 0 9

I I I . M E L L É K L E T – A Z E F S A 2 0 0 9 - B E N K Ö Z Z É T E T T S Z A K V É L E M É N Y E I É S T U D O M Á N Y O S D O K U M E N T U M A I

2009-ben a PLH panel négy tudományos produk-

tumot fogadott el, többek között a fenyőfa fonal-

férge (Bursaphelenchus xylophilus) által megfer-

tőzött faforgács javasolt kezelési módszeréről

szóló véleményeket, valamint az Egyesült Király-

ság által a tölgy búcsújáró lepkéről (Thaumetopoea

processionea) készített kártevői kockázatelem-

zés értékelését. Ezenkívül a panel sürgős válasz-

ként állásfoglalást fogadott el a földieper hideg-

kezelésére vonatkozó javaslatról, amelynek célja

a Bemisia tabaci károsító szervezetnek az Amerikai

Egyesült Államokból az EU-ba érkező szállítmányok-

ból való kiirtása. Továbbá a panel közzétette a har-

madik felek növény-egészségügyi intézkedéseire

vonatkozó kártevői kockázatelemzések értékelésé-

ről szóló útmutatót.

A PLH panel elfogadta a harmadik felek által

a 2000/29/EK tanácsi irányelv szerint növény-egész-

ségügyi intézkedések indoklása érdekében elvég-

zett kártevői kockázatelemzések (PRA) értékelésé-

ről szóló útmutató dokumentumot. Októberben

megtartották a növény-egészségügyi tanácsadói

fórum második rendkívüli ülését, amelynek napi-

rendjén többek között az adatokra vonatkozó köve-

telmények, az új kockázatok és a kártevő-ellenőr-

zés szerepeltek. A Közös Kutatóközponttal a káro-

sító szervezetek megjelenésének és elterjedésének

előrejelzésére alkalmazott modellezéssel kapcso-

latos együttműködés eredményeként elindították

a ClimPest projektet, amely annak modellezésére

szolgál, hogy a kártevők számára milyen éghajlati

viszonyok kedvezőek. Befejeződött a kártevői kocká-

zatelemzésekre (PRAs) vonatkozó adatforrások lel-

tárának elkészítésével kapcsolatos, 36. cikk szerinti

projekt (PRASSIS), valamint aláírták a kártevői koc-

kázatelemzésekkel összefüggő esettanulmányok

összehasonlító megközelítésére irányuló, 36. cikk

szerinti felhívást. 2009 végén megállapodás szüle-

tett az Agricast társasággal az isprai Közös Kutató-

központban folytatandó, megújított együttműkö-

dési projektről, és az aláírásra is sor került. A panel

jóváhagyta a növényeket és növényi termékeket

károsító szervezetek kockázatértékelésének harmo-

nizált keretéről szóló útmutató dokumentumot, és

a nyilvános konzultáció során beérkezett észrevéte-

leket beépítették a dokumentumba, amelynek elfo-

gadására és közzétételére 2010-ben kerül sor.

Növényegészségügy

A növény-egészségügyi EFSA panel (PLH panel) a növényeket, növényi termékeket, illetve az EU biológiai sokszínűségét károsító kártevők

okozta kockázatokkal kapcsolatos tudományos tanácsadással foglalkozik.

Tudományos eredmények 2009-ben Mennyiség

A PLH panel általános véleményei 2

A PLH panel állásfog lalásai 1

A PLH panel útmutatója 1

Külső jelenté sek* 10

* Az EFSA meghatározott eljárásai alapján külső szakértők által

az EFSA számára készített jelentések

További részletek a mellékelt CD-ROM-on találhatók.

52 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

A PPR panel elfogadott egy véleményt a triazolos

gombaölő szer kumulatív expozíciós értékelésé-

ről, továbbá hat véleményt a 91/414 EGK irányelv

II. és III. mellékletének frissítéséről. A tervek szerint

a védekezés terén elérhető lehetséges célokról és az

ökorégiók létrehozásáról szóló véleményeket 2010

első felében hozzák nyilvánosságra.

A PPR panel elfogadott egy véleményt a talajban

előforduló anyagok expozíciós értékeléséről, ami

a talajban található növényvédőszer-maradványok-

ról szóló, készülő útmutató dokumentummal kapcso-

latos. A tagállamok képviselőit, az Európai Bizottságot

és az EFSA-t magában foglaló közös munkacsoport

decemberben közzétette a madarakra és emlősálla-

tokra vonatkozó kockázatértékelésről szóló útmutató

dokumentumot.

A 36. cikk szerinti támogatások segítségével készült

jelentéseket felhasználták a védett növényi kultúrák

rendszeréből származó (pl. üvegházhatást okozó)

kibocsátásokról szóló, a tervek szerint 2010-ben

elfogadásra kerülő útmutató dokumentum, a dol-

gozók, gazdálkodók, szemlélők és a lakosság expozí-

ciójáról szóló útmutató dokumentum, továbbá egy

olyan vélemény elkészítése során, amely a kumula-

tív hatások kockázatértékelésének céljából a ható-

anyagok közös értékelési csoportjainak létrehozásá-

ról és peszticidek metabolitjainak toxikológiai szem-

pontú értékeléséről szól.

Sor került a bőrabszorpcióról szóló útmutató elké-

szítésének kiszervezésére vonatkozó szerződés alá-

írására. A metabolitok toxikológiai hatásának kiérté-

kelési alapelvelveiről, a növényvédő szerek élelmi-

szerekben előforduló bomlás- és reakciótermékeiről,

illetve a talajban található növényvédőszer-marad-

ványokról szóló útmutató dokumentumok a Közös

Kutatóközponttal kötött szerződések alapján készül-

tek el (közzétételük 2010 első felében várható).

A PPR csoport az érdekeltek számára két workshopot

szervezett a növényvédő szerek „sorsának alakulásá-

ról”, egyet májusban az isprai Közös Kutatóközpont-

ban, egyet pedig novemberben Parmában 70, illetve

60 résztvevővel. 2010-ben folytatódik a (szárazföldi

és vízi) ökotoxikológiáról szóló, két meglévő útmu-

tató dokumentum aktualizálása.

Növényvédelmi termékek és az azokból visszamaradó anyagok

A PPR panel az általában növényvédő szerként ismert növényvédelmi termékekkel és az azokból visszamaradó anyagokkal foglalkozik, valamint az
ezekkel kapcsolatos kockázatokat vizsgálja a felhasználó/dolgozó, a fogyasztó és a környezet szempontjából.

Tudományos eredmények 2009-ben Mennyiség

A PPR panel általános véleményei 8

Az EFSA útmuta tója 1

Az EFSA tudomá nyos, illetve techni kai jelenté sei 5

Külső jelenté sek* 1

* Az EFSA meghatározott eljárásai alapján külső szakértők által
az EFSA számára készített jelentések

További részletek a mellékelt CD-ROM-on találhatók.

53É V E S J E L E N T É S 2 0 0 9

I I I . M E L L É K L E T – A Z E F S A 2 0 0 9 - B E N K Ö Z Z É T E T T S Z A K V É L E M É N Y E I É S T U D O M Á N Y O S D O K U M E N T U M A I

Az AMU a CONTAM, PLH, AHAW, BIOHAZ és

GMO panel, valamint a tudományos bizottság

véleményeinek kialakításához biztosított tudo-

mányos támogatást. Ez a tevékenység a követke-

zőket foglalta magában: adatkezelési támogatás

a BIOHAZ véleményeihez; járványtani és statisz-

tikai elemzés a BIOHAZ, a CONTAM és a PLH szá-

mára; valamint rendszeres szakirodalmi áttekin-

tés metaelemzésekkel. Az utóbbi tevékenységre

példa a „Meta-analysis of Dose-Eff ect Relationship of

Cadmium for Benchmark Dose Evaluation” című tech-

nikai jelentés, amelyet beépítettek a kadmiumról

szóló CONTAM-véleménybe.

Decemberben az AMU egy külső szakértőkből álló

munkacsoport támogatásával útmutató dokumen-

tumot adott ki az élelmiszer- és takarmánybizton-

sági értékelések szervezett felülvizsgálati módszer-

tanának alkalmazásáról. A módszertant 2010 febru-

árjában az EFSA szakértői és munkatársai számára

szervezett workshopon fogják kipróbálni. Európá-

ban és az Amerikai Egyesült Államokban 2003 óta

számolnak be a méhek és méhcsaládok súlyos pusz-

tulásáról. A „méhcsaládok összeomlásához vezető

rendellenesség” (Colony Collapse Disorder, CCD)

kifejezést először 2006-ban alkalmazták e jelen-

ség leírására, amelyet a kifejlett méhek gyors eltű-

nése jellemez. Bár még nem állapították meg a CCD

okát, az okok felkutatására több módszert is javasol-

tak. A további lehetséges kockázati tényezők azono-

sítása érdekében az AMU a 178/2002/EK rendelet 36.

cikke szerinti illetékes szervezetek számára projekt-

felhívást tett közzé. A projekt végeredményét 2009

decemberében hozták nyilvánosságra.

Ezenkívül az AMU jelentést adott ki a növényi kár-

tevők európai növényi kultúrákban való elterjedé-

sét, megtelepedését, illetve szaporodását – töb-

bek között a földrajzi és éghajlati adatokat és/vagy

növényfenológiát mint input tényezőket – ismer-

tető mennyiségi modellekről. A 36. cikk szerinti

támogatásban részesülő projekt végeredménye

magában foglalja a kiválasztott és elemzett model-

lek strukturált, elektronikus jegyzékét, amely hasz-

nos lesz a növényi kártevőkkel kapcsolatos jövőbeni

előrejelző modellezés elvégzéséhez.

Jóllehet az izofl avonokban gazdag élelmiszereket

az egészséges étrend részének tekintik, továbbra is

vannak megválaszolatlan kérdések az egészségre

gyakorolt hatásukat, a betegségek kockázatának

csökkentését és az életminőség javítását illetően.

A tanácsadói fórummal folytatott konzultációt köve-

tően megállapítást nyert, hogy ez a téma számos tag-

államot érint. Következésképpen az AMU-t felkérték

egy ESCO-munkacsoport létrehozására, amely 2010-

ben jelentést fog készíteni az izofl avonfogyasztással

kapcsolatos potenciális veszélyek és egészség-

ügyi előnyök szakirodalmi áttekintését biztosítva.

Továbbá az AMU járványtani és modellezési támo-

gatást nyújtott a DATEX (β-casomorphin-7) csoport-

nak, a zoonózisokkal foglalkozó csoportnak pedig

alaptanulmányokat készített, valamint adatkezelési

támogatást biztosított a Növényvédőszer-maradvá-

nyokról szóló éves jelentéshez.

Értékelési módszertan

Az értékelési módszertannal foglalkozó csoport (AMU) technikai támogatást nyújt a statisztika, a modellezés, az adatkezelés és

a kockázatértékelés terén. Elsősorban az élelmiszer- és takarmánybiztonsággal kapcsolatos kockázatértékelésre vonatkozó új, illetve

tökéletesített tudományos megközelítések kialakításához és alkalmazásához járul hozzá.

Tudományos eredmények 2009-ben Mennyiség

Az EFSA tudomá nyos, illetve techni kai jelenté sei 1

Külső jelenté sek* 2

* Az EFSA meghatározott eljárásai alapján külső szakértők által
az EFSA számára készített jelentések

54 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

A DATEX csoport egyik legfontosabb eredménye

egy munkacsoport létrehozása volt, amelynek fela-

data a β-casomorphinok és a kapcsolódó peptidek,

különösen a β-casomorphin-7 (BCM7) (a tejfehérje

béta-kazeinjének peptid-szekvenciája) lehetséges

egészségügyi hatásaival kapcsolatos tudományos

bizonyítékok felülvizsgálata. Néhány tanulmány fel-

vetette, hogy a BCM7 bizonyos nem fertőző beteg-

ségek – például az autizmus, a szív- és érrendszeri

betegségek és az I. típusú diabétesz – kialakulásá-

nak fokozott kockázatát idézheti elő. Az EFSA a táp-

láléklánccal összefüggő lehetséges új kockázatok

rendszeres ellenőrzésének és értékelésének része-

ként végezte el ezt a feladatot. A munkacsoport

arra a következtetésre jutott, hogy nem állapítható

meg ok-okozati összefüggés a BCM7, a kapcsolódó

peptidek, illetve lehetséges fehérje-előanyagaik

(prekurzoraik) étrendi bevitele, valamint a nem fer-

tőző betegségek között.

Folyamatban van egy átfogó élelmiszer-fogyasztási

adatbázis feltöltése a lehető legrészletesebb ada-

tokkal, amelyek az együttműködő tagállamokban

rendelkezésre állnak a gyermekekkel és felnőttek-

kel kapcsolatban. Az adatbázis várhatóan 2010-től

lesz használható, hogy pontosabb kockázat-kitett-

ségi számításokat lehessen végezni az élelmisze-

rekben található hasznos vagy káros anyagokkal,

illetve hatóanyagokkal kapcsolatban. Az élelmi-

szer-fogyasztással kapcsolatos adatgyűjtés további

harmonizálása érdekében egész évben iránymuta-

tásokat tettek közzé. A tagállamokkal együttműkö-

désben az EFSA jelentős lépést tett az európai élel-

miszer-biztonsági kitettség értékelése színvonalá-

nak még további javítása felé. A DATEX csoport által

koordinált munkacsoport útmutató dokumentum-

tervezetet dolgozott ki a kimutatási határ alatti érté-

kek („left-censored data”) legmegfelelőbb kezelé-

sére vonatkozóan. A csoport megvizsgálta az EFSA-n

belül a kockázatbecslés esetén használt alapfeltevé-

seket a különböző területeken való alkalmazás har-

monizációja céljából. A dokumentum közzétételére

2010-ben kerül sor.

Adatgyűjtés és kockázat-kitettség

Az EFSA adatgyűjtést végző és előfordulási szinteket vizsgáló csoportja (DATEX) európai szintű kockázat-kitettségi vizsgálatokkal

összefüggésben végzi az élelmiszer-fogyasztással, valamint az élelmiszerekben és takarmányokban előforduló vegyi anyagokkal

kapcsolatos adatgyűjtést, -egybevetést és -elemzést.

Tudományos eredmények 2009-ben Mennyiség

Az EFSA útmuta tója 1

Az EFSA tudomá nyos, illetve techni kai jelenté sei 4

Külső jelenté sek* 2

* Az EFSA meghatározott eljárásai alapján külső szakértők által
az EFSA számára készített jelentések

>>>

További részletek a mellékelt CD-ROM-on találhatók.

55É V E S J E L E N T É S 2 0 0 9

I I I . M E L L É K L E T – A Z E F S A 2 0 0 9 - B E N K Ö Z Z É T E T T S Z A K V É L E M É N Y E I É S T U D O M Á N Y O S D O K U M E N T U M A I

>>>

Az Európai Bizottság felkérésére a DATEX cso-

port elemezte a tagállamok által az akril-amiddal

és a furánnal kapcsolatban gyűjtött adatokat, majd

két jelentést adott ki. Az akril-amidról szóló jelen-

tés megvizsgálta az ipar által az akril-amid-szint

csökkentése érdekében tett önkéntes intézkedé-

sek hatását. Bár úgy tűnik, hogy az expozíció csök-

kenő tendenciát mutat, még nem világos, hogy az

intézkedések elérték-e a kívánt hatást. A furánról

szóló jelentés közbenső lépésnek tekinthető ahhoz,

hogy megfelelőbb ismereteket kapjunk az élelmi-

szerekben előforduló furán szintjéről, és a jelen-

tést két, a 36. cikk alapján támogatott projekt egé-

szítette ki, amely az élelmiszer-feldolgozási mód-

szereknek a furánképződésre gyakorolt hatásával és

a főzés során történő belélegzés miatti furán expo-

zícióval foglalkozik. A projektekből származó ada-

tok lehetővé fogják tenni az EFSA számára, hogy

átfogóbb értékelést tudjon végezni a különböző

módon, többek között belégzés révén bekövetkező

expozícióval kapcsolatban. Elkészült a dioxinok élel-

miszerekben és takarmányokban való előfordulásá-

ról szóló jelentés tervezete. Ezenkívül a csoport első

alkalommal nyújtott segítséget a Bizottságnak az

állatgyógyászati termékek maradékanyag-értékéről

szóló éves jelentéshez szükséges statisztika elkészí-

téséhez.

A DATEX csoport több vélemény elkészítéséhez is

hozzájárult azáltal, hogy értékelte az étrendi expo-

zíciót számos anyagra, főleg a szennyező anyagokra

vonatkozóan. A CONTAM panel információt gyűjtött

a tengeri állatokból készült élelmiszerekben előfor-

duló tengeri biotoxinok szintjére, valamint az egész-

ségügyi megfontolások alapján meghatározott

irányadó értékekhez viszonyított expozíciós szin-

tekre vonatkozóan. Az arzénnal kapcsolatos adat-

gyűjtés nehéznek bizonyult abban a tekintetben,

hogy kevés információ állt rendelkezésre a szervet-

len arzénról, a legfontosabb toxikus összetevőről.

A szakirodalomban foglalt információk alapján algo-

ritmusokat készítettek az összarzéntartalomnak az

érintett élelmiszercsoportokban található szervet-

len arzénnal kapcsolatos becslésekhez való viszonyí-

tása érdekében. Az expozíciós szintet a felnőttekre

vonatkozóan számították ki, és első alkalommal volt

lehetőség arra, hogy több tagállamra kiterjedően

különböző korcsoportba tartozó gyerekekre vonat-

kozóan részletes expozíciós számításokat végezze-

nek. A csoport támogatást nyújtott a CEF panelnek

a füstaromákkal kapcsolatos expozíció értékelésére

alkalmas módszer kiválasztása során.

További részletek a mellékelt CD-ROM-on találhatók.

56 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

A fokozódó mértékben felmerülő kockázatokkal fog-

lalkozó ESCO-munkacsoport közzétette az új kockáza-

tokról szóló technikai jelentést, amely a tudományos

bizottság korábbi jelentéseivel együtt az EFSA 2010

elején esedékes, Új kockázatokról szóló, első éves

jelentésének alapját képezi. Közzétették az új kocká-

zatok meghatározására szolgáló különböző online

ellenőrzési rendszerek értékelését ismertető techni-

kai jelentést. Ez a jelentés ismerteti a Közös Kutató-

központ által kifejlesztett MedISys média-monitoring

eszközt, valamint annak a ProMED-mail eszközzel

való összevetését az új kockázatok azonosításának

hasznossága tekintetében. Egy kiszervezett projekt

eredményeként létrejött a növényi eredetű bioaktív

vegyületek adatbázisa, valamint felhívást tettek közzé

és szerződést ítéltek oda az EU-ban az éghajlatválto-

zás következtében a mikotoxinok gabonafélékben

való előfordulásának modellezésére, előrejelzésére és

feltérképezésére vonatkozóan.

Ezenkívül, az EMRISK feladatai közé tartozik az is, hogy

koordinálja az EFSA felkészültségét a sürgős problé-

mákra való reagálás tekintetében. E célból a sürgős

problémák megoldása során és belső gyakorlati kép-

zéseken szerzett tapasztalatok alapján aktualizálták

az EFSA által a sürgős felkérések kezeléséhez beve-

zetett eljárásokat (Vészhelyzetekre vonatkozó kézi-

könyv). Az EMRISK koordinálta a tagállamok, valamint

az Egészségügyi és Fogyasztóvédelmi Főigazgatóság

részvételével megrendezett gyakorlatot, amely kife-

jezetten a válsághelyzetekben folytatott kommuniká-

ció szimulációjára irányult. A gyakorlatok tervezésé-

ben és végrehajtásában részt vett egy külső tanács-

adó (akinek a fi nanszírozását közbeszerzés biztosí-

totta) és egy szakértői munkacsoport.

Fokozódó kockázatok

Az EFSA fokozódó kockázatokkal foglalkozó csoportja (EMRISK) az élelmiszer- és takarmánybiztonsággal kapcsolatosan fokozódó mértékben

felmerülő kockázatok meghatározása érdekében – a megelőzés céljából – kialakítja az információk és adatok ellenőrzésére, összegyűjtésére

és elemzésére szolgáló eljárásokat.

Tudományos eredmények 2009-ben Mennyiség

Az EFSA tudomá nyos, illetve techni kai jelenté sei 2

Külső jelenté sek* 1

* Az EFSA meghatározott eljárásai alapján külső szakértők által
az EFSA számára készített jelentések

57É V E S J E L E N T É S 2 0 0 9

I I I . M E L L É K L E T – A Z E F S A 2 0 0 9 - B E N K Ö Z Z É T E T T S Z A K V É L E M É N Y E I É S T U D O M Á N Y O S D O K U M E N T U M A I

2008. szeptember 1-jén hatályba lépett a 396/2005/

EK rendelet. Ennek következtében a PRAPeR cso-

portot bevonták azon maximális maradványszintek

meghatározására és módosítására vonatkozó eljárá-

sokba, amelyek tekintetében a tagállamok a növény-

védő szerek új alkalmazásait szándékoznak engedé-

lyezni, valamint az import tűréshatár megállapításá-

nak folyamatába (a 396/2005/EK rendelet 10. cikke).

2009-ben az Európai Bizottság 101, MRL-re vonat-

kozó kérelmet nyújtott be, amelyek körülbelül 400

maximális maradványszint módosításához kapcso-

lódtak. E kérelmekre vonatkozóan az EFSA 70 meg-

indokolt véleményt adott ki (ezek 76 kérelmet érin-

tettek). Ezenkívül az EFSA az Európai Bizottság külön

kérésére három megindokolt véleményt adott azon

hatóanyagokra vonatkozóan, amelyekkel kapcsolat-

ban azt feltételezték, hogy egészségügyi kockáza-

tot jelent a fogyasztók számára. Az MRL-ekre vonat-

kozó felülvizsgálati program (a 396/2005/EK rende-

let 12. cikke) keretében az EFSA háttér-információ-

kat kapott a tagállamoktól 137 hatóanyagról, ame-

lyek értékelését most végzi az EFSA. A tagálla mokkal

és az Európai Bizottsággal együttműködésben kiala-

kult a megindokolt vélemények rangsorolására és

véglegesítésére vonatkozó munkaprogram. A 2009.

évi vezetői tervben ismertetett, a 12. cikk (1) és (2)

bekezdése szerint megindokolt vélemények várható

számát a következő okok miatt nem lehetett végle-

gesen megállapítani:

• a tagállamok késve nyújtották be a dokumentu-

mokat;

• nagyobb fi gyelmet fordítottak az MRL-ekre

vonatkozó szokásos kérelmekre (a 396/2005/EK

rendelet 10. cikke) és a PRAPeR csoportban ren-

delkezésre álló források elosztásánál kiemelten

kezelték e tevékenységet;

• az MRL-ekre vonatkozó szokásos kérelmek és az

EFSA által e kérelmekkel (a 396/2005/EK rende-

let 10. cikke) kapcsolatban kiadott, megindokolt

vélemények száma nagyobb volt a vártnál, ami-

nek következtében tovább csökkent a 12. cikk

szerinti kérelmek feldolgozásához rendelkezésre

álló kapacitás.

Rovarirtószer-kockázat partneri ellenőrző csoport

A rovarirtószer-kockázat partneri ellenőrző csoport (PRAPeR) végzi a növényvédő szerekben jelen lévő hatóanyagok partneri ellenőrzését.

Az értékeléseket, a partneri ellenőrzést is, elküldik az Európai Bizottságnak, hogy döntsön arról, hogy az adott anyag felkerülhet-e azon

engedélyezett anyagok európai uniós pozitív listájára, amelyek Európa-szerte felhasználhatók a termékekben. A csoport részt vett az

élelmiszerekben előforduló növényvédőszer-maradvánnyal kapcsolatos expozíció által érintett fogyasztók kockázatértékelésében,

ami az EU-jog szerinti maximális maradványszintek megállapításának alapját képezi. Ezenkívül a csoport feladatai közé tartozik

a növényvédőszer-maradványokról szóló éves jelentés elkészítése.

Tudományos eredmények 2009-ben Mennyiség

Az EFSA állásfog lalásai 1

A növényvédő szerekkel kapcsolatos, partneri

ellenőrzésen („peer review”) alapuló következ tetések
28

Megin dokolt vélemé nyek 76

Az EFSA tudomá nyos, illetve techni kai jelenté sei 1

>>>

58 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

A PRAPeR csoport frissítette a növényvédő szerek

toxikológiai referenciaértékeit tartalmazó adatbá-

zist az EU-ban, illetve nemzetközi szervek által meg-

állapított új vagy módosított értékek fi gyelembevé-

telével. Az adatbázis több mint 1100 elfogadható

napi beviteli (ADI) értéket és 900 akut referenciadó-

zis (ARfD) értéket foglal magában. Ajánlati felhívást

indítottak a Codex Alimentarius által javasolt MRL-

eket tartalmazó tudományos adatbázis bővítése cél-

jából. Ezek az adatok szükségesek a 12. cikk szerinti,

az MRL-ekre vonatkozó felülvizsgálati programban

előírt átfogó kockázatértékelés elvégzéséhez, vala-

mint a kockázatkezelők azzal kapcsolatos tájékozta-

tásához, hogy a Codex Alimentarius által megállapí-

tott MRL-ek biztonságosak-e az európai fogyasztók

szempontjából. A CONTAM, DATEX és EMRISK cso-

porttal együttműködve a PRAPeR csoport állásfogla-

lást készített a vadon termő gombákban előforduló

nikotinnal kapcsolatos közegészségügyi kockázatra

vonatkozó gyors szakvélemény kiadása iránti felké-

résre reagálva.

2009-ben az EFSA közzétette a 2007-re vonatkozó,

növényvédőszer-maradványokról szóló első éves

jelentést. A jelentés összefoglalja a tagállamok által

a jogi rendelkezések betartásának biztosítása érde-

kében 2007-ben elemzett körülbelül 74 000 minta

alapján kapott eredményeket. Röviden összefog-

lalva, a jelentés megállapította, hogy a vizsgált min-

ták 96 %-a megfelelt a jogszabályban előírt maxi-

mális maradványszinteknek (MRL-ek), 4 %-a pedig

meghaladta a határértéket (ez az adat 2006-ban 5 %

volt). Ezeket az adatokat felhasználták annak felmé-

réséhez, hogy az élelmiszer-fogyasztás következté-

ben milyen mértékű a fogyasztók tényleges expozí-

ciója a növényvédő szerek vonatkozásában; a jelen-

tés ennek a vizsgálatnak az eredményeit is tartal-

mazza. Az EFSA a megfi gyelések eredményei nek

közlése érdekében egy új adatmodellt dolgozott ki,

mert a jelenlegi adatközlési formátumnak vannak

hiányosságai. Ezt az új adatközlési formátumot egy

kísérleti projekt keretében tesztelték 6 tagállam rész-

vételével, amelyek 27 000 minta alapján a növény-

védő szerekkel kapcsolatos 6 millió megállapításra

vonatkozó, a megfi gyelésekből 2008-ban levont

eredményeket közölték. A PRAPeR csoport aján-

lati felhívást tett közzé a növényvédőszer-maradvá-

nyokról szóló, következő éves jelentés összeállításá-

val kapcsolatos tudományos és technikai segítség-

nyújtásra vonatkozóan.

A növényvédő szerekkel kapcsolatos partneri ellen-

őrzésen („peer review”) alapuló tevékenységek

2009-ben: új hatóanyagok; a 91/414/EGK irány-

elv I. mellékletébe történő felvétel első megtagadá-

sát követően újból benyújtott anyagok; az I. mellék-

letbe felvett anyagok, amelyek esetében lejár a mel-

lékletben való szereplés időtartama; az I. mellékletbe

felvett anyagok, amelyekre vonatkozóan az EFSA-

következtetések levonása 2010. december 31-ig ese-

dékes (az úgynevezett „green track” anyagok, azaz

olyan anyagok, amelyek megfelelnek azon kritérium-

nak, hogy velük kapcsolatban egyértelmű, hogy nin-

csenek káros hatásaik; valamint olyan anyagok, ame-

Rovarirtószer-kockázat partneri ellenőrző csoport

>>>

>>>

További részletek a mellékelt CD-ROM-on találhatók.

59É V E S J E L E N T É S 2 0 0 9

I I I . M E L L É K L E T – A Z E F S A 2 0 0 9 - B E N K Ö Z Z É T E T T S Z A K V É L E M É N Y E I É S T U D O M Á N Y O S D O K U M E N T U M A I

>>>

lyekre vonatkozóan a felvételt követően megerősítő

adatokat nyújtottak be. Tagállami szakértők részvé-

telével számos tudományos ülést tartottak az új és

meglévő hatóanyagokról, valamint a hatóanyagként

alkalmazott mikroorganizmusokról. Az EFSA-hoz 50

újból benyújtott anyagról, valamint 6, az I. melléklet

szerinti megújítással kapcsolatos anyagról érkezett

értékelési jelentés, és a Hatóság konzultációt kez-

dett a tagállamokkal, kérelmezőkkel és a nyilvános-

sággal, hogy az Európai Bizottság visszajelzést kap-

jon. Az újból benyújtott anyagok többségénél a kon-

zultációs időszak átnyúlik 2010-re. Az Európai Bizott-

ság arra is felkérte az EFSA-t, hogy szervezzen part-

neri ellenőrzést a tagállami szakértőkkel, valamint

hogy 20 újból benyújtott anyagról és 6, az I. mellék-

let szerinti megújítással kapcsolatos anyagról fogal-

mazzon meg következtetéseket. Az újbóli benyújtás

és a megújítási programok sürgős határideje miatt

a PRAPeR csoport fokozottan alkalmazta a telekonfe-

rencia alkalmazását, például a tagállami szakértőkkel

23 telekonferenciát szervezett. Ezenkívül az EFSA-t

felkérték arra, hogy tegyen észrevételeket az Európai

Bizottságnak a referens tagállamok által 9 anyagra

vonatkozóan benyújtott megerősítő adatok értéke-

lésével kapcsolatban.

2009-ben a PRAPeR csoport összesen 28 anyag-

ról közölt következtetéseket, többek között 9 új

hatóanyagról, 9 ismételten benyújtott anyagról és

7 meglévő, az I. mellékletben szereplő hatóanyagról,

amelyek esetében azonban elhalasztották a partneri

ellenőrzést. A következtetések száma alacsonyabb

a vártnál a következők miatt: A Bizottság nem kérte

fel az EFSA-t, hogy következtetéseket fogalmaz-

zon meg a megerősítő adatokkal kapcsolatban; az I.

melléklet megújítása és az újbóli benyújtással kap-

csolatos programok is előre nem látható késedel-

met szenvedtek; továbbá a Bizottság egyetértésé-

vel a „green track” anyagok többségére vonatkozó

határidőt 2012-ig meghosszabbították. Következés-

képpen, 2009-ben a vártnál kevesebb nyilvános kon-

zultációt kezdeményeztek.

További részletek a mellékelt CD-ROM-on találhatók.

60 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

A tájékoztatási pontok 2007-ben létrejött hálózata

folytatta a tanácsadói fórum tagjainak támogatását.

E célból mind a 27 tagállam tájékoztatási pontokról

szóló többéves megállapodást írt alá a meglévő háló-

zat megszilárdítása érdekében. 2009 szeptemberé-

ben a 3 uniós tagjelölt ország csatlakozott a tájékoz-

tatási pontok hálózatához. Több tájékoztatási pont,

különösen a közép-európai országokban találhatók

közül, olyan eseményeket szervezett, amelyekkel fel-

hívta a fi gyelmet a tagállamok és az EFSA tevékeny-

ségére. Az SCO csoport jelentést készített a tájékoz-

tatási pontok 2009-es tevékenységeiről. A tájékozta-

tási pontok hálózatának kiemelt feladatai közé tarto-

zott a képzési tevékenységekkel, valamint például az

adatgyűjtésre és a kutatás fi nanszírozására irányuló

projektekkel kapcsolatos információcsere.

Az EFSA-t támogató, 36. cikk szerinti szervezetek

kibővített listáján most már 370 szervezet szerepel, és

2009-ben az EFSA igazgatótanácsa elfogadta a 2010-

es munkaprogramot annak biztosítása érdekében,

hogy a végrehajtást időben el lehessen kezdeni.

2009-ben képzést biztosítottak a tájékoztatási pontok

számára, hogy nagyobb mértékű támogatást nyújt-

hassanak a 36. cikk szerinti tagállami szervezetek szá-

mára, továbbá folyamatban van a hálózatépítés fej-

lesztéséhez szükséges informatikai eszközök kidolgo-

zása. Az EFSA támogatásai és közbeszerzési projekt-

jei által fi nanszírozott tevékenységek vizsgálata alap-

ján elkészült egy értékelési jelentés. Az EFSA szakér-

tői adatbázisa tovább bővült, és jelenleg több mint

60 országból körülbelül 2000 szakértőt foglal magá-

ban. Az adatbázis bővülése a tagállamokkal és a nem-

zetközi szervezetekkel idén megkezdett, az adatbázis

alkalmazásának fokozására irányuló együttműködési

tevékenységek eredménye. 2009-ben öt rendszeres

tevékenységi jelentést tettek közzé a szakértői adat-

bázissal kapcsolatos projektről.

Az élelmiszerek folsavval való dúsításával járó koc-

kázatok és előnyök elemzésével foglalkozó ESCO-

munkacsoport befejezte tevékenységét. Az ügyvezető

igazgató közzétette és az NDA panel általi tanulmá-

nyozás céljából a tudományos bizottsághoz benyúj-

totta a munkacsoport által készített, az uppsalai tudo-

mányos rendezvény eredményeit tartalmazó jelentést.

Az információcserét végző platform (IEP) egy olyan

eszköz a tagállamok és az EFSA számára, amely a tagál-

lami szervezetek által az EFSA-éhoz hasonló megbízás

alapján elvégzett kockázatértékelési tevékenységek-

kel kapcsolatos információcserére szolgál. Eddig az IEP

több mint 400 tudományos dokumentumot tett közzé.

Ezenkívül munkaterveket készít és országspecifi kus

információkat szolgáltat. Áprilistól kezdve kilenc havi

jelentést adtak ki a felhasználók számára.

Az EFSA Hírlevél új honlapja decembertől érhető el, hogy

ezzel is előmozdítsák a Hírlevél bibliográfi ai adatbázi-

sokba való felvételét. A Hírlevéllel kapcsolatos fejlesztés-

nek az a célja, hogy az EFSA tudományos munkája szá-

mára biztosítsanak egy olyan csatornát, amely látható,

és a tudományos közösségen belül befolyással rendel-

kezik, ugyanakkor megfelel a tudományos publikálás

terén bevált gyakorlatnak. Márciusban közzétették a 12.

eszmecseréről (Campylobaktérium) szóló Összefoglaló

jelentést. November 19-én és 20-án 25 országból körül-

belül 100 tudós és érdekelt vett részt az EFSA 13. tudo-

mányos eszmecseréjén, amelyet „What’s new on Novel

Foods” („Mi az újdonság az új élelmiszerekkel kapcsolat-

ban”) témában tartottak Amszterdamban.

Tudományos együttmű ködés (SCO)

A tudományos együttműködési csoport (SCO) célja, hogy előmozdítsa az EFSA, valamint az EU-tagállamok nemzeti élelmiszer-biztonsági

hatóságai közötti tudományos együttműködést, projekteket és a tudományos információk cseréjét.

Tudományos eredmények 2009-ben Mennyiség

Külső jelenté sek (*) 2

* Az EFSA meghatározott eljárásai alapján külső szakértők által
az EFSA számára készített jelentések

További részletek a mellékelt CD-ROM-on találhatók.

61É V E S J E L E N T É S 2 0 0 9

I I I . M E L L É K L E T – A Z E F S A 2 0 0 9 - B E N K Ö Z Z É T E T T S Z A K V É L E M É N Y E I É S T U D O M Á N Y O S D O K U M E N T U M A I

2009-ben folytatódott a zoonózisok ellenőrzésé-

nek és bejelentésének harmonizációja a beérkező

és közösségi szinten elemzett adatok minőségének

javítása céljából. Konkrétan a 36. cikk szerinti támo-

gatási projekt eredményeként négy jelentést tettek

közzé az állatokban előforduló zoonózis-kórokozók

(Trichinella, Ecinococcus, Cysticercus és Sarcocystis)

uniós tagállamokban való harmonizált ellenőrzé-

sére és jelentésére vonatkozó előírásokról. Ezenkí-

vül a csoport koordinált két másik, 36. cikk szerinti

támogatási projektet, amelyek az állatoknál előfor-

duló veszettség és Q-láz ellenőrzésének és jelen-

tésének, valamint az élelmiszerekben jelen lévő

zoonózis-kórokozókra vonatkozó vizsgálati módsze-

rek tagállamok közötti harmonizációjára irányultak.

Továbbá maga az egység, a zoonózisokra vonatkozó

adatgyűjtéssel foglalkozó munkacsoport és külső

munkacsoportok támogatásával, előírásokat tett

közzé az állatokban és az élelmiszerekben előfor-

duló két zoonózis-kórokozó – a verotoxin-termelő

Escherichia coli és a Yersinia enterocolitica – harmo-

nizált vizsgálatára vonatkozóan. Ezek az előírások

arra szolgálnak, hogy iránymutatást adjanak a tagál-

lamok számára nemzeti ellenőrzési tevékenységeik

elvégzéséhez, kihangsúlyozva a vizsgálat megfe-

lelő kialakításának fontosságát. A Bizottság felkéré-

sére technikai előírásokat fogalmaztak meg a kész-

ételekben jelen lévő jelentős élelmiszer-eredetű kór-

okozó, a Listeria monocytogenes EU-szintű vizsgála-

tára vonatkozóan, amelyre 2010-ben kerül majd sor.

A tagállamok által a zoonózisokról készített éves jelen-

tésekből és a 2008-ban végrehajtott három EU-szintű

alapvizsgálatból származó adatok validálását siker-

rel elvégezték az új SAS-alapú adatkezelési rendszer

alkalmazásával, amely automatikus validálási krité-

riumokat tartalmaz. Külön erőfeszítésekre került sor

a zoonózisokról szóló éves jelentésből és az alap-

vizsgálatból származó adatok elemzésének informa-

tikai és módszertani szempontú fejlesztése céljából.

Ennek érdekében online adattárházat és GIS (föld-

rajzi információs) rendszereket alakítottak ki a köny-

nyebb adatkezelés és -hozzáférés miatt. Továbbá

a zoonózisokkal kapcsolatos adatok statisztikai és tér-

informatikai elemzésének fejlesztésével, valamint az

időbeli trendek elemzését két szakértői munkacso-

port folytatta, amelyek a jövőbeni fejlesztések során

alkalmazandó, legmegfelelőbb módszerekre tettek

javaslatokat. Korábban alkalmazták a fejlett elem-

zési módszert a Közösség zoonózisokról szóló, 2008.

évi összefoglaló jelentésében, valamint az élelmiszer-

eredetű megbetegedésekről szóló, 2007. évi össze-

foglaló jelentésében, amelyek az Európai Betegség-

megelőzési és Járványvédelmi Központtal (ECDC)

együttműködésben készültek. Ismét megállapították,

hogy a Salmonella és a Campylobacter a leggyakrab-

ban előforduló zoonózis-kórokozó az EU-ban. Közzé-

tettek két jelentést a tenyészsertésekben előforduló

methicillin-rezisztens Staphylococcus aureus (MRSA)

EU-szintű alapvizsgálatáról. Valamennyi jelentésben

külön hangsúlyt helyeztek a megállapítások és az

elemzések világos közlésére.

Zoonózisok (adatgyűj tés)

A zoonózisokkal foglalkozó csoport a zoonózisokra, az antimikrobiális rezisztenciára, a mikrobiológiai szennyeződésekre és az élelmiszer-

eredetű megbetegedésekre vonatkozó adatokat elemzi és közli. Az adatokat a tagállamok és más, jelentést adó országok nyújtják be

a 2003/99/EK irányelvnek megfelelően.

Tudományos eredmények 2009-ben Mennyiség

Az EFSA tudomá nyos, illetve techni kai jelenté sei 14

Külső jelenté sek* 5

* Az EFSA meghatározott eljárásai alapján külső szakértők által
az EFSA számára készített jelentések

62 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

IV. MELLÉKLET – PÉNZÜGYI JELENTÉS

• A 70,96 millió EUR összegű költségve-

tésből (amely magában foglalta az elő-

csatlakozási programot is) 68,92 millió

EUR összegű kötelezettségvállalás tel-

jesítésére került sor, ami 97,1 %-nak

felel meg. A kötelezettségvállalások

1 %-kal alatta maradtak a 2009-es évre

kitűzött 98%-os célnak.

• Az összes előirányzatból 53,47 mil-

lió EUR összeget fi zettek ki, ami

75,4 %-ot tesz ki. Ez a kifi zetési arán y

3 %-kal kevesebb a kitűzött célnál, azaz

55,6 millió EUR.

• 2010-re a kifi zetési előirányzatokból

9,5 millió EUR került áthozatalra, ami

a teljesített költségvetés 13 %-a (ez az

arány 2008-ban 24,4 % volt).

63É V E S J E L E N T É S 2 0 0 9

I V . M E L L É K L E T – P É N Z Ü G Y I J E L E N T É S

A költségvetés teljesítése 2009-ben

Előirányzatok

Kötelezettségek

Kifi zetések

millió EUR 35

30

25

20

15

10

5

0

Alkalmazottak Infrastruktúra Működési költségek

Cím
Előirányzatok

(millió EUR)

Kötelezettsé gek

(millió EUR)

Teljesítés

százalékban

Kifi zetések

(millió EUR)

Kifi zetés

százalékban

RAL

(millió EUR)

Alkalmazottak 34,77 33,81 97 % 33,12 95 % 0,69

Infrastruktúra 10,75 10,69 99 % 6,30 59 % 4,40

Működési költségek 25,44 24,42 96 % 14,05 55 % 10,37

Előcsatlako zás 0,51 0,35 69 % 0,23 46 % 0,11

Összesen 70,96 68,92 97 % 53,47 75 % 15,45

64 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

Előirányzatok

Kötelezettségek

Kifi zetések

millió EUR 30

25

20

15

10

5

0

1. tevékenység 2. tevékenység 3. tevékenység 4. tevékenység

Tevékenységalapú költségvetés teljesítése 2009-ben

Tevékenység
Előirányza tok

(millió EUR)

Kötelezettsé gek

(millió EUR)

Teljesítés

százalékban

Kifi zetések

(millió EUR)

Kifi zetés

százalékban

RAL

(millió EUR)

1. tevékenység 30,72 29,84 97 % 24,05 78 % 5,79

2. tevékenység 19,52 19,04 98 % 13,58 70 % 5,46

3. tevékenység 10,42 9,96 96 % 7,18 69 % 2,78

4. tevékenység 10,30 10,09 98 % 8,67 84 % 1,42

Összesen 70,96 68,92 97 % 53,47 75 % 15,45

1. tevékenység: Tudományos tanácsadás és szakvélemények

2. tevékenység: Kockázatértékelési módszerek

3. tevékenység: Kommunikáció és párbeszéd

4. tevékenység: Irányítás és adminisztráció

65É V E S J E L E N T É S 2 0 0 9

1. tevékenység 43 %

2. tevékenység

3. tevékenység

4. tevékenység

Az ABB-előirányzatok 2009-ben

27 %

15 %

15 %

1. tevékenység 43,3 %

2. tevékenység

3. tevékenység

4. tevékenység

Az ABB teljesítése 2009-ben

27,6 %

14,4 %

14,6 %

I V . M E L L É K L E T – P É N Z Ü G Y I J E L E N T É S

1. tevékenység: Tudományos tanácsadás és szakvélemények

2. tevékenység: Kockázatértékelési módszerek

3. tevékenység: Kommunikáció és párbeszéd

4. tevékenység: Irányítás és adminisztráció

66 E U R Ó P A I É L E L M I S Z E R - B I Z T O N S Á G I H A T Ó S Á G

© Európai Élelmiszer-biztonsági Hatóság, 2010

ISBN 978-92-9199-217-1

doi:10.2805/38455

Egyéb szabályozás hiányában a másolás engedélyezett, feltéve,

hogy arra jogosult forrás alapján kerül sor. A jelen kiadványban

szereplő nézetek, illetve álláspontok jogi értelemben nem

feltétlenül képezik az Európai Élelmiszer-biztonsági Hatóság

hivatalos álláspontját. Az Európai Élelmiszer-biztonsági Hatóság

nem vállal felelősséget, illetve nem áll helyt az esetlegesen

előforduló hibákért és pontatlanságokért.

67É V E S J E L E N T É S 2 0 0 9

Annual Report 2008

Elkötelezettek vagyunk az európai élelmiszerek biztonságának szavatolása iránt

ISSN
 1

8
3

0
-3

8
6

2

Az EFSA 2009. évi tudományos

publikációit tartalmazó CD-ROM

T
M

-A
B

-1
0

-0
0

1
-H

U
-C

Largo N. Palli 5/A

43121 Parma

OLASZORSZÁG/ITALY

Tel. +39 0521 036 111

Fax +39 0521 036 110

www.efsa.europa.eu

Éves jelentés 2009

ISSN
 1

8
3

1
-5

1
3

5

E
U

R
Ó

P
A

I
 É

L
E

L
M

I
S

Z
E

R
-

B
I

Z
T

O
N

S
Á

G
I

 H
A

T
Ó

S
Á

G
 É

V
E

S
 J

E
L

E
N

T
É

S
 2

0
0

9

ISBN 978-92-9199-217-1

	T A R T A L O M
	ELŐSZAVAK
	Jo Leinen ELŐSZAVA
	Androulla Vassiliou ELŐSZAVA
	Bánáti Diána ÜZENETE
	Catherine Geslain-Lanéelle ÜZENETE

	I. AZ EFSA ÁLTAL AZ EU ÉLELMISZER-BIZTONSÁGI RENDSZERÉBEN BETÖLTÖTT SZEREP KONSZOLIDÁCIÓJA
	II. ELKÖTELEZETTSÉG AZ EURÓPAI ÉLELMISZEREK BIZTONSÁGÁNAK SZAVATOLÁSA IRÁNT
	1. ÁTFOGÓ TANÁCSADÁS
	Valamennyi felkérés felülvizsgálata a kérdések hatékonyabb kezelése érdekében
	Az EFSA tudományos bizottsága és testületei tagjainak újraválasztása
	Teljesen működőképes minőségellenőrzési eljárás
	A tagállamokkal való szoros együttműködés
	A páneurópai tudományos kiválóság kihasználása
	A legjobb európai szakértelem felhasználása
	A Hatóságon belüli szakértelem egyesítése a kockázatértékelők számára
	Integrált megközelítés alkalmazása a táplálékláncban előforduló szennyező anyagokkal kapcsolatban
	Az állategészségügy integrált megközelítése
	Új kockázatértékelési módszerek kidolgozása a növényvédő szerek vonatkozásában
	Kártevői kockázatelemzés az európai növényegészség-védelem érdekében
	Tudományos támogatás biztosítása az EFSA-n belül

	2. MAGAS MINŐSÉGET KÉPVISELŐ ÉRTÉKELÉSEK KELLŐ IDŐBEN
	A kérelmek feldolgozása a GMO-k esetében
	Az egészségre vonatkozó állítások értékelése
	A növényvédő szerekben jelen lévő hatóanyagok partneri ellenőrzésének („peer review”) továbbfejlesztése
	Útmutatás és megbeszélés a kérelmezőkkel: a takarmányadalékanyagok példája
	Az élelmiszer-adalékanyagok értékelése
	Értékelés és útmutatás az élelmiszerekkel kapcsolatba kerülő anyagok és fűszerek vonatkozásában

	3. UNIÓS SZINTŰ ADATGYŰJTÉS
	Mit eszik Európa lakossága? („What’s Europe eating?”)
	Az EFSA első éves jelentése a növényvédőszer-maradványokról
	Uniós szintű jelentés a zoonózisokról és az élelmiszer-eredetű megbetegedésekről
	Segítségnyújtás az új kockázatok azonosításához

	4. NEMZETKÖZI PARTNERSÉGEK KIÉPÍTÉSE
	Nemzetközi dimenzió
	Szorosabb nemzetközi kapcsolatok kialakítása

	5. KOMMUNIKÁCIÓ ÉS PÁRBESZÉD
	Kommunikációval kapcsolatos együttműködés a tagállamokkal
	Párbeszéd az érdekeltekkel
	Részvétel a tudományos párbeszédben
	A tudományos közösség elérése
	Erős partnerség az uniós intézményekkel
	Együttműködés más uniós ügynökségekkel
	Szorosabb kapcsolat kiépítése az EFSA helyi közösségével

	6. REAKCIÓKÉPESSÉG, HATÉKONYSÁG ÉS EREDMÉNYESSÉG
	Válsághelyzetben…
	Az elmélettől a gyakorlatig
	Hatékonyan és eredményesen

	III. ELŐRETEKINTÉS 2010-RE
	IV. MELLÉKLETEK
	I. MELLÉKLET – SZERVEZETI FELÉPÍTÉS
	II. MELLÉKLET – BETŰSZAVAS RÖVIDÍTÉSEK FELSOROLÁSA
	III. MELLÉKLET – AZ EFSA 2009-BEN KÖZZÉTETT SZAKVÉLEMÉNYEI ÉS TUDOMÁNYOS DOKUMENTUMAI
	IV. MELLÉKLET – PÉNZÜGYI JELENTÉS

