

Anders Ladefoged
Stadsveterinär
Telefon 08-50828839
Mobil 0761-228839
anders.ladefoged@miljo.stockholm.se

Till
Miljö- och hälsoskyddsnämnden

ÖVERKLAGANDE AV BESLUT OM ÅRLIG AVGIFT FÖR LIVSMEDELSKONTROLL, T-G:S KÖTT I PARTI AB

Remisser från Länsstyrelsen, beteckning 505-09-005539

Förslag till beslut

- 1 Yrka att länsstyrelsen avslår överklagandet och fastställer nämndens avgiftsbeslut
- 2 Överlämna förvaltningens tjänsteutlåtande som svar på remissen
- 3 Uppdra åt förvaltningsdirektören att företräda nämnden i ärendet.
- 4 Förklara beslutet omedelbart justerat.

Gunnar Söderholm

Margareta Widell

Sammanfattning

Den 3 december 2008 beslutade miljö- och hälsoskyddsnämnden – beslut med stöd av delegation – att riskklassificera T-G:s Kött i Parti AB:s verksamhet och fastställa ny årlig kontrolltid baserad på ändring i bolagets erfarenhetsklass. Beslutet fattades med anledning av påvisad bristande efterlevnad av livsmedelslagstiftningen och medförde utökad kontrolltid för bolaget.

Den 20 januari 2009 inkom T-G:s Kött i Parti AB med ett överklagande av beslutet.

Länsstyrelsen har i två remisser daterade den 17 september respektive 5 oktober 2009 efterfrågat nämndens yttrande över överklagandet samt förtydligande av nämndens bedömning med tydlig motivering till beslutet.

Sammanfattningsvis anser förvaltningen att det i överklagandeskrivelsen inte framkommit någon omständighet som bör medföra att länsstyrelsen bifaller överklagandet.

Bakgrund

Den 1 december 2008 beslutade miljö- och hälsoskyddsnämnden – beslut med stöd av delegation – att riskklassificera T-G:s Kött i Parti AB:s verksamhet och fastställa ny årlig kontrolltid. Bolagets inplacering i erfarenhetsklass ändrades från B till C vilket dubblar den årliga kontrolltiden och därmed ökade även bolagets avgift för livsmedelskontroll. Den 19 december 2008 inkom T-G:s Kött i Parti AB med ett överklagande av beslutet. T-G:s Kött i Parti AB anser att nämndens beslut att flytta företaget till en högre avgiftsklass enligt erfarenhetsmodulen är felaktigt.

Länsstyrelsen anser att det inte klart framgår av nämndens beslut vilka brister som förekommit på företaget samt vilka brister som inte har blivit åtgärdade och har därför i en remiss efterfrågat nämndens bedömning med utförlig motivering till beslutet senast den 1 oktober 2009. Förvaltningen har begärt och beviljats anstånd med att inkomma med yttrandet till den 24 november 2009. Den 12 oktober inkom länsstyrelsen med en kompletterande remiss i ärenden. Svar ska lämnas senast den 24 november.

Händelser som föregått ändring av erfarenhetsklass

Den 1 april 2008 infördes inom EU ny åldersgräns för SRM. Detta innebar att åldersgränsen ändrades från 24 månader till 30 månader för när vissa skelettdelar räknas som SRM-avfall. Som livsmedelsben klassas såväl sådana styckningsben från djur yngre än 30 månader som om dom kommit från djur äldre än 30 månader hade utgjort SRM som styckningsben från djur äldre än 30 månader som, enligt EU:s bestämmelser, inte omfattas av definitionen SRM. Om SRM-detaljer blandas med styckningsben som inte är SRM är allt material att betrakta som SRM. Infärgning och märkning av SRM är alltså grundläggande förutsättningar för att SRM i nästa led ska kunna skiljas från livsmedelsben.

Information om den ändrade åldersgränsen skickades till styckningsanläggningar omkring den 26 maj 2008 av Elco Food AB. Det är ett företag som samlar upp livsmedelsben, dvs. sådana styckningsben som inte klassificeras som SRM, från samtliga nötbensleverantörer på slakthusområdet. Materialet används sedan för tillverkning av bl.a. buljonger, gelatin, livsmedelsfett och jordförbättringsmedel. Elco Food AB är ett internationellt livsmedelsföretag med stor spridning av sina produkter inom bl.a. EU. Den av Elco Food AB utsända informationen misstolkades av flera styckningsföretag. Det hade även förekommit rykten om att samtliga styckningsben oavsett ålder skulle kunna räknas som livsmedelsben. Inget företag hade vidtalat eller frågat Miljöförvaltningen vad som gällde.

Bioagro AB är det företag på Slakthusområdet som är godkänt av länsstyrelsen som uppsamlingscentral för animaliska biprodukter, kategori 1- alltså SRM eller icke-livsmedelsben. Styckningsföretagen har fått en minskad SRM-hantering på grund av att de flesta slaktkroppar som styckas härrör från djur som är yngre än 30 månader. Bioagro AB ändrade därför sina rutiner under våren 2008. Efter att bolaget tidigare löpande tagit emot SRM från sina kunder informerade Bioagro AB sina styckningsföretag att de inte längre kunde ta emot färskt SRM-material. Bioagro AB öppnade dock för att i framtiden kunna ta emot frysta SRM-ben. Detta gjordes också senare, då Bioagro AB hyrde en fryscontainer, men detta var dock inte förrän vecka 25. SRM-materialet transporteras sedan, i båda fallen, från Bioagro AB:s anläggning till Konvex avfallsanläggning i Krutmöllan eller Karlskoga, vilka båda är godkända av Jordbruksverket för särskild förbränning

Miljöförvaltningens kontrollpersonal på styckningsanläggningar i Stockholm fattade fredagen den 13 juni 2008 misstankar om att SRM-hantering på slakthusområdet inte bedrevs enligt gällande regler och rutiner. Vid kontroller uppdagades att flera företag inte följde sina tidigare rutiner för uppsamling och borttransport av SRM. Det visade sig saknas dokumentation som kunde styrka hur uppsamling och förbränning av en större mängd SRM-avfall gått till. Mot bakgrund av att flera av de berörda styckningsföretagen initialt uppgav att de hade skickat SRM-ben som livsmedelsben till Elco Food AB, kontaktade miljöförvaltningen Livsmedelsverket som är ansvarig kontrollmyndighet vid anläggningen. Livsmedelsverket utfärdade omgående ett s.k. RASFF-meddelande (Rapid Alert System for Food and Feed) till övriga EU-länder vilket innebar att myndigheter och företag inom EU omgående stoppade alla produkter på marknaden som producerats av Elco Food AB under den aktuella perioden. Elco Food AB vidtog dessutom självt åtgärder för att återkalla produkter från marknaden.

Miljöförvaltningen har åtalsanmält de inblandade styckningsföretagen då de påvisade avvikelserna utgör brott mot gällande lagstiftning. Förvaltningen har följt upp att företagen följer regelverket inom området. Extra kontrollinsatser har krävts och kostnader för extra offentlig kontrolltid har debiterats de berörda företagen. De flesta av styckningsföretagen har även förelagts att följa gällande SRM-bestämmelser.

Flera möten har hållits med de inblandade myndigheterna Livsmedelsverket, länsstyrelsen och Jordbruksverket samt Elco Food AB och dess juridiska ombud. Företaget har drabbats hårt ekonomiskt då stora mängder livsmedel tillverkade under den aktuella perioden redan hade hunnit distribueras ut inom EU.

Specificerat riskmaterial (SRM)

Lagstiftning

Livsmedelsverkets föreskrifter (SLVFS 2000:35) om hantering av specificerat riskmaterial innehåller bestämmelser om hantering av material som utgör en risk när det gäller vissa typer av transmissibel spongiform encefalopati (TSE). Föreskrifterna skall

tillämpas vid produktion av animaliska livsmedel från nötkreatur, får och getter i slakterier och styckningsanläggningar samt i livsmedelslokaler där försäljning sker direkt till konsument. Av 5 § framgår att egenkontrollprogram för verksamheter där specificerat riskmaterial hanteras skall innehålla rutiner för att säkerställa att sådant material samlas in separat samt att hanteringen i övrigt uppfyller kraven i Europaparlamentets och rådets förordning (EG) nr 999/2001.

Vilka anatomiska delar som utgör SRM i en slaktkropp av nöt när huvud, ryggmärg och organ avlägsnats på slakteri framgår av artikel 1 ii) i Kommissionens förordning (EG) nr 357/2008 om ändring av bilaga V till Europaparlamentets och rådets förordning (EG) nr 999/2001 om fastställande av bestämmelser för förebyggande, kontroll och utrotning av vissa typer av transmissibel spongiform encefalopati. Till SRM räknas bl.a. kotpelare utom svanskotor, hals-, bröst- och ländkotornas tagg- och tvärutskott och den mediala korsbenskammen och korsbenets ”vingar”, men inklusive dorsalrotsganglier från djur som är äldre än 30 månader.”

Hantering av SRM regleras vidare av kommissionens förordning (EG) nr 93/2005 av den 19 januari 2005 om ändring av Europaparlamentets och rådets förordning (EG) nr 1774/2002 beträffande bearbetning av animaliska biprodukter från fisk och handelsdokument för transporten av animaliska biprodukter. I förordningen fastställs folk- och djurhälsobestämmelser om insamling, transport, lagring, bearbetning och användning eller bortskaffande av animaliska biprodukter så att dessa produkter inte innebär några risker för folk- eller djurhälsan. I förordningen fastställs även bestämmelser om utsläppande på marknaden samt, i vissa fall, export och transitering av animaliska biprodukter och därav framställda produkter.

Sedan den 1 januari 2007 är "Statens jordbruksverks föreskrifter (SJVFS 2006:84) om befattning med animaliska biprodukter och införsel av andra produkter, utom livsmedel, som kan sprida smittsamma sjukdomar till djur och människor" tillämpliga. I dessa föreskrifter regleras bl.a. införsel av animaliska biprodukter, användning av animaliska biprodukter till utfodring av djur samt nedgrävning eller annat bortskaffande av animaliska biprodukter.

Sammanfattning

Som specificerat riskmaterial (SRM) definieras vissa animaliska biprodukter av bl.a. nötkreatur äldre än 30 månader. Dessa delar av djuren ska behandlas på särskilt vis på grund av risken för att de kan innehålla BSE-smitta (Bovin spongiform encefalopati, s.k. ”galna ko-sjukan”). Hanteringen av SRM regleras därför av en omfattande EG-rättslig lagstiftning som för Sveriges del kompletteras av nationella bestämmelser.

SRM är ett s.k. kategori 1-avfall som på grund av dess risker varken får spridas ut i livsmedelskedjan eller i det ekologiska kretsloppet eftersom det saknas fullständig kunskap om hur spridningen av sjukdomen sker. Avfallet ska därför samlas upp, märkas och destrueras på sådant sätt som är särskilt föreskrivet i en EG-förordning om animaliska

biprodukter. Det handlar om upphettning av materialet till ett visst gradantal, under visst tryck och under viss tid så att de smittbärande prionerna avdödas.

Anläggningar som tar emot, transporterar och samlar upp SRM-material ska ha särskilt godkännande från Jordbruksverket respektive länsstyrelsen.

Miljöförvaltningen och Livsmedelsverket har var för sig tillsammans med styckningsföretag genomfört kontrollvägningar av SRM vid nedstyckning och sågning av ben från normalstora slaktkroppar från djur äldre än 30 månader för att särskilja livsmedelsben från SRM-ben. Den genomsnittliga vikten då sågningarna utförts korrekt enligt ovan nämnda förordning har vid de genomförda kontrollvägningarna visat sig variera normalt mellan 15-17 kg.

Ändrad åldersgräns för nötkreatur för avlägsnande av SRM

I förordning (EG) nr 999/2001 fastställs bestämmelser för förebyggande, kontroll och utrotning av vissa typer av transmissibel spongiform encefalopati (TSE) hos djur. Olika faktorer tyder på att BSE-epidemin utvecklats i önskad riktning och att situationen förbättrats betydligt under senare år tack vare de åtgärder som vidtagits för att minska risken, särskilt det totala utfodringsförbudet och regler om att specificerat riskmaterial ska avlägsnas och destrueras. Genomsnittsåldern för rapporterade BSE-positiva fall i gemenskapen steg från 86 till 121 månader mellan 2001 och 2006. Under samma period rapporterades i gemenskapen endast sju BSE-fall hos nötkreatur under 35 månader bland totalt 7 413 BSE-fall av totalt mer än 60 miljoner nötkreatur som testades.

Med hänsyn till utvecklingen av smittsamhet i det centrala nervsystemet under inkubationstiden, åldersstrukturen bland positiva BSE-fall och den minskade exponeringen bland nötkreatur födda efter den 1 januari 2001 kunde åldersgränsen höjas från 24 till 30 månader för avlägsnande av specifikt riskmaterial såsom kotpelaren, inklusive dorsalrotsganglier, från nötkreatur. Ändringen reglerades genom kommissionens förordning (EG) nr 357/2008 av den 22 april 2008.

Riskklassificering

Som grund för bedömning vid fastställande av årlig kontrolltid enligt 10 § Taxa för miljö- och hälsoskyddsnämndens kontroll inom livsmedels- och foderlagstiftningen ligger Livsmedelsverkets vägledning, Riskklassificering av livsmedelsanläggningar och beräkning av kontrollavgifter. Kontrolltiden är ett resultat av verksamhetens riskklass och erfarenhetsklass. För styckningsanläggningar gäller även att en s.k. bemanningsavgift ska fastställas. Den grundas på tid som åtgår för salmonellaprovtagning enligt 7§, Livsmedelsverkets föreskrifter (LIVSFS 2005:21) om offentlig kontroll av livsmedel. Dessutom ska tid avsättas för kontroll av animaliska biprodukter, bl.a. SRM. Förvaltningens erfarenhet och bedömning är att tid för salmonellaprovtagning motsvarar en timme för hantering av ett prov. För kontroll av animaliska biprodukter bedöms tid åtgå motsvarande halva den tid som riskklassen och erfarenhetsklassen ger.

Vid riskklassificering av flera verksamheter vid ett bolag kan enligt Livsmedelsverkets vägledning två olika principer tillämpas. Om det på anläggningen bedrivs av varandra oberoende verksamheter, tydligt avskilda, kan varje del klassas för sig, vilket genererar en kontrolltid för respektive del. Styckning av kött och malning av kött är exempel på sådana verksamheter som enligt förvaltningens bedömning ska betraktas som åtskilda. Skälet är att malning av kött är en extra känslig hantering som, enligt Europaparlamentets och rådets förordning (EG) nr 853/2004 av den 29 april 2004 om fastställande av särskilda hygienregler för livsmedel av animaliskt ursprung, är underkastad rigorösa krav på råvaror och hygien under produktion. Därutöver tillkommer särskilda krav på provtagning enligt kommissionens förordning (EG) nr 2073/2005 av den 15 november 2005 om mikrobiologiska kriterier för livsmedel.

Erfarenhetsklassificering

I Livsmedelsverkets vägledning för riskklassificering av livsmedelsanläggningar och beräkning av kontrollavgifter ges exempel på situationer och förhållanden på en anläggning och på kontrollmyndighetens erfarenhet från kontrollen vid anläggningen som kan vara motivering till placering i en viss erfarenhetsklass.

Av vägledningen framgår t.ex. att placering i klass C kan föregås av att:

- System för egenkontroll följs inte av livsmedelsföretagaren
- Några avvikelser har noterats. Några av dessa är kvarstående. Företaget åtgärdar inte det som myndigheten noterar.
- Beslut om sanktion, t.ex. föreläggande, har fattats. Enstaka extra kontroll har utförts.

Beräkning av bemanningsavgift

Styckningsanläggningar ska utöver årlig kontrollavgift även betala en särskild bemanningsavgift som ska täcka kostnader för kontroll och övervakning av salmonella, animaliska biprodukter samt sådan ytterligare offentlig kontroll som avses i förordning (EG) 854/2004. För kontroll av animaliska biprodukter faktureras för kontrolltid motsvarande halva den beräknade årliga kontrolltiden enligt riskklassning för styckningsverksamhet.

Av 10 § i Stockholms miljö- och hälsoskyddsnämnds taxa för kontroll inom livsmedels- och foderlagstiftningen på animalieanläggningar framgår att den årliga kontrollavgiften beräknas genom att kontrolltiden multipliceras med timtaxan, dock lägst den minimiavgift som framgår av Europaparlamentets och rådets förordning (EG) nr 882/2004 om offentlig kontroll för att säkerställa kontrollen av efterlevnaden av foder- och livsmedelslagstiftningen samt bestämmelserna om djurhälsa och djurskydd.

För slakterier, styckningsanläggningar och vilthanteringsanläggningar tillkommer enligt 18 § förordningen (2006:1 166) om avgifter för offentlig kontroll av livsmedel en

bemanningsavgift som beräknas genom att miljö- och hälsoskyddsnämnden bestämmer antalet bemanningstimmar som åtgår för kontrollen av animaliska biprodukter, specificerat riskmaterial och salmonellakontrollprogram. Denna tid multipliceras på samma sätt som i föregående stycke.

För salmonellaprovtagning faktureras för kontrolltid motsvarande en timme per provtagningstillfälle. Analyskostnader och övrig provhantering ingår i avgiften.

Bemanningsavgiften baseras på:

- Förordning (EG) nr 882/2004 om offentlig kontroll för att säkerställa kontrollen av efterlevnaden av foder och livsmedelslagstiftningen samt bestämmelser om djurhälsa och djurskydd.
- Förordning (EG) nr 854/2004 om fastställande av särskilda bestämmelser för genomförande av offentlig kontroll av produkter av animaliskt ursprung avsedda att användas som livsmedel.
- Förordning (2006:1166) om avgifter för offentlig kontroll av livsmedel
- Miljö- och hälsoskyddsnämndens taxa för kontroll inom livsmedels- och foderlagstiftningen

Risk- och erfarenhetsklassificering av T-G:s Kött i Parti AB

Den årliga kontrolltiden för T-G:s Kött i Parti AB var under åren 2007-2008 fastställd enligt följande

- Årlig kontrolltid för styckningsverksamhet – 16 timmar
- Bemanningstimmar för övervakning av animaliska biprodukter – 8 timmar
- Bemanningstimmar för salmonellaprovtagning – 52 timmar (vilket ger totalt 60 bemanningstimmar)

Avgiften har alltså grundats på totalt 76 timmar kontrolltid varav merparten, 52 timmar, utgör tid för provtagning inom ramen för det nationella salmonellakontrollprogrammet. Ingen extra kostnad debiteras för analyser.

Genom det överklagade beslutet om ändring av erfarenhetsklass från B till C inför 2009 ökar kontrolltiden till sammanlagt 100 timmar enligt följande fördelning

- Årlig kontrolltid för styckningsverksamhet – 32 timmar
- Bemanningstimmar för övervakning av animaliska biprodukter – 16 timmar
- Salmonellaprovtagning – ändras inte utan är även fortsättningsvis 52 timmar

Nedlagd handläggningstid består enligt 5 § Taxa för miljö- och hälsoskyddsnämndens kontroll inom livsmedels- och foderlagstiftningen av den sammanlagda tid som varje tjänsteman vid nämnden har använt för inläsning av ärendet, kontakter med parter,

samråd med experter och myndigheter, inspektioner, revisioner, provtagning och kontroller i övrigt, beredning i övrigt i ärendet samt föredragning och beslut.

Förvaltningens synpunkter på Länsstyrelsens frågor i remiss daterad 2009-09-17

1. Yttrande över överklagandet

Beslutet den 3 december 2008 att flytta TG:s Kött i Parti AB:s verksamhet till erfarenhetsklass C är helt i linje med Livsmedelsverkets vägledning om riskklassificering av livsmedelsanläggningar. Samtliga punkter nedan stämmer in avseende de brister som uppdragas på företaget samt åtgärder i hanteringen av ärendet som förvaltningen vidtagit.

- System för egenkontroll följs inte av livsmedelsföretagaren
- Några avvikelser har noterats. Några av dessa är kvarstående. Företaget åtgärdar inte det som myndigheten noterar.
- Beslut om sanktion, t.ex. föreläggande, har fattats. Enstaka extra kontroll har utförts.

Ett antal allvarliga avvikelser, närmare specificerade nedan under fråga 2 har uppdragats. Som framgår av redogörelsen under fråga 3, har vissa av dessa brister inte åtgärdats efter uppmaning. Vidare har nämnden tvingats vidta sanktioner i form av åtalsanmälan då bolagets brister varit så allvarliga att de faller under brottsbestämmelserna i livsmedelslagen.

Förvaltningen anser följaktligen att aktuell utökning av kontrolltid och därav följande avgiftshöjning är väl befogad och nödvändig för att finansiera och säkerställa en effektiv kontroll av bolagets verksamhet inkluderande kontroll av SRM-hanteringen.

I överklagandeskrivelsen anför bolaget att beslutet är felaktigt då deras hantering av ben är och har varit korrekt. Bolaget anser att avvikelserna i vikterna avseende ”uppskattad vikt” och faktisk vikt kan förklaras. Bl.a. annat hävdar bolaget att det under veckorna 18-24 sågade och frysförvarade SRM i förslutna pallboxar med insatspåse och SRM-märkning. Ben med ryggrad sågades nära ryggrad p.g.a. utrymmesskäl. Bolaget hävdar vidare att miljöförvaltningens kontrollveterinär sagt att Livsmedelsverkets definition av SRM är undermålig och kan tolkas på flera sätt och att det var först i samband med provsågningen med miljöförvaltningen den 29 september 2008 som bolaget fick kännedom om det korrekta sättet att såga SRM. Till följd av att bolaget under perioden sågat SRM enligt dess egen tolkning av SRM-definitionen, har bolaget fått fram en faktisk SRM-vikt som skiljer sig från den uppskattade SRM-vikt som bör erhållas vid sågning enligt den korrekta metoden.

Vidare anför bolaget att det skickat ett antal pallboxar med en uppskattad vikt SRM (2 000 kg) till Vederslövs slakteri men påpekar att den faktiska vikten i realiteten kan vara större eftersom bolaget inte vägt varje pallbox. Bolaget hävdar dessutom att det inte finns någon ekonomisk vinning i felaktig benhantering eftersom all benhantering är förknippad med en kostnad.

Bolaget anför att det sökte en lösning på SRM-hantering under Bioagro AB:s tillfälliga stängning och menar att bolaget fick till svar att kontrollanterna inte konsulterar. Då beslöt bolaget frysa in SRM i väntan på beslut.

Slutligen anser bolaget att det känner sig rättslöst eftersom det behöver överbevisa sin oskuld och blir behandlat som om det begåtts oegentligheter för att sedan bestraffas med högre avgifter.

Miljöförvaltningen finner först och främst skäl att påpeka att det är varje livsmedelsföretagares obligatoriska skyldighet att på eget ansvar och utan särskild uppmaning av kontrollmyndigheten följa gällande regelverk. I de fallen brister uppdraget är kontrollmyndigheten skyldig att vidta åtgärder för att företagaren ska bättra sig. Förvaltningen anser sig ha fullgjort de skyldigheter som åvilar en kontrollmyndighet. Beslutet att flytta bolaget till erfarenhetsklass C är inte att anse som en bestraffning, även om det kan te sig så eftersom beslutet är en logisk följd av att bolaget uppvisat allvarliga brister och inte åtgärdat alla dessa.

Bolaget erkänner i överklagandet att det felaktigt har sågat SRM i enlighet med dess egen tolkning av "Livsmedelsverkets SRM-definition" och därvid haft en faktisk SRM-vikt på 4-10 kg beroende på djurets storlek.

Det finns här skäl att påpeka att den enda definition av SRM som gäller i Sverige och EU finns i förordning (EG) nr 999/2001 om fastställande av bestämmelser för förebyggande, kontroll och utrotning av vissa typer av transmissibel spongiform encefalopati. Där definieras vilka anatomiska delar som utgör SRM i en slaktkropp av nöt när huvud, ryggmärg och organ avlägsnats på slakteri. Varken Livsmedelsverket eller motsvarande myndighet i Storbritannien har eller får ha någon egen SRM-definition som avviker från förordningens. Däremot har både Livsmedelsverket och den brittiska myndigheten skapat dokument med anatomiska bilder som beskriver vad som anges i förordningen i syfte att underlätta för företagen att hantera SRM korrekt enligt förordningens definition. Livsmedelsverket har skickat ut dessa bilder till alla styckningsanläggningar som hanterar SRM i Sverige.

Miljöförvaltningen bestrider bolagets uppgift att förvaltningens inspektör sagt att Livsmedelsverkets definition skulle vara undermålig, helt enkelt av det skälet att verket inte har någon definition. Den enda definition som gäller är den som ges i ovan nämnda EG-förordning. Varje livsmedelsföretagare som i sin verksamhet hanterar SRM är skyldig att utan särskild anmaning från kontrollmyndigheten känna till och tillämpa gällande regelverk. Förvaltningen anser att det är ytterst allvarligt att bolaget inte uppfyllt dessa

grundläggande krav, vilket fått till följd att SRM-ben, möjligen oavsiktligt men högst felaktigt skickats som livsmedelsben till Ellco Food AB och därmed inneburit en risk för konsument i strid med de grundläggande livsmedelshygieniska bestämmelserna i gemenskapsrätten. När förvaltningen konstaterade att bolaget inte sågat benen korrekt enligt förordningen utfördes provsågning tillsammans med bolaget. För förvaltningen stod det klart att bolaget uppenbarligen inte förstått förordningens SRM-definition. I samband med provsågningen presenterades anatomiska skisser från Storbritanniens nationella kontrollmyndighet för att ytterligare förtydliga förordningens krav. Detta är att betrakta som en service från förvaltningens sida eftersom bolaget de facto är skyldigt att själv ha kunskap om regelverket. Det faktum att bolaget i sammanhanget försöker lägga skulden på förvaltningen, visar med än större tydlighet att bolaget brister i dess grundläggande skyldigheter att känna till och följa lagstiftningen.

Bolagets uppgift att de pallboxar som skickats till Vederlövs slakteri i teorin kan ha innehållit mer SRM än den uppskattade vikten, anser förvaltningen är irrelevant. Det är bolagets eget ansvar att i sin egenkontroll ha full dokumenterad kontroll över den exakta mängden hanterat SRM samt kunna redogöra för och redovisa hur bolaget gjort sig av med vartenda gram av avfallet.

Bolagets påstående att det inte fanns någon ekonomisk vinning i felaktig benhantering anser förvaltningen heller inte ha någon relevans i sammanhanget då benhanteringen bevisligen har skett felaktigt bl.a. på grund av snålsågning. I sammanhanget bör dock erinras att kontrollpersonal erfarenhetsmässigt vet att kvittblivning av SRM-ben är avsevärt kostsammare än kvittblivning av livsmedelsben. Detta framstår som logiskt eftersom SRM-ben, till skillnad från livsmedelsben, utgör ett kategori 1-riskmaterial som enligt gällande EG-regelverk måste hanteras och destrueras på visst angivet sätt. Livsmedelsben betingar ett värde eftersom de kan användas vidare i livsmedelsindustrin, t.ex. för buljongtillverkning.

I överklagandet anges att bolaget sökt lösningar på SRM-problematiken under Bioagro AB:s stängning men fått till svar att kontrollanterna inte konsulterar. Förvaltningen finner här skäl att återigen påpeka att varken det nu aktuella bolaget eller något av de andra bolagen i något sammanhang upplyste förvaltningen om Bioagro AB:s stängning. Istället valde bolagen egna tveksamma eller direkt felaktiga lösningar, vilket är grunden till att förvaltningen, när den fick kännedom om förhållandena, tvingades vidta omfattande kontrollåtgärder.

Bolagets påstående att SRM frysförvarades i SRM-märkta pallboxar under de aktuella veckorna kan inte verifieras av personal från miljöförvaltningen, trots att det utfördes flera kontrollbesök under den aktuella tidsperioden varav frysutrymmet kontrollerades vid ett flertal av dessa tillfällen.

Dessa påståenden saknar verklighetsförankring och har heller inte kunnat verifieras.

Sammanfattningsvis anser förvaltningen, baserat på den erfarenhet förvaltningen har från kontrollen av bolaget, att aktuell utökning av kontrolltid och därav följande avgiftshöjning är väl befogad och nödvändig för att finansiera och säkerställa en effektiv kontroll av bolagets verksamhet inklusive kontroll av SRM-hantering. Vad bolaget anfört är inte av sådan beskaffenhet att beslutet bör ändras. Nämnden yrkar mot bakgrund av det, samt med hänvisning till vad länsstyrelsen anfört i beslut den 1 oktober 2009 i ärende gällande KMK Kött AB:s överklagande av fast årlig kontrollavgift, beteckning 2811-08-88951, att överklagandet inte bör bifallas.

2. Vilka avvikelser från livsmedelslagstiftningen har miljöförvaltningen påtalat?

Förvaltningen har konstaterat följande avvikelser

- SRM-ben har skickats såsom livsmedelsben under veckorna 18-24. Bolaget erkände detta för miljöförvaltningens inspektör vid kontrollbesök den 17 juni 2008. Enligt bolaget såg man inte någon annan utväg under den aktuella perioden eftersom Bioagro AB stängt sin verksamhet.
- Företaget har inte underrättat kontrollmyndigheten om de väsentliga förändringar avseende att kvittblivningen av SRM-material som uppstått till följd av Bioagro AB:s stängning.
- Efter semestertiden 2008 ändrar bolaget plötsligt sin redogörelse för hur SRM hanterats. Enligt bolagets nya uppgifter har fryslagring av SRM skett och sedan bortforsling av materialet till ett mindre slakteri. I samband med det har bolaget inte kontrollerat att slakteriet är en godkänd mottagare av SRM. Bolaget har heller inte upplyst miljöförvaltningen om det nya hanteringssättet. Bolaget har inte utfärdat handelsdokument på korrekt sätt. Förvaltningen har vid kontrollbesök under den aktuella tiden inte kunnat verifiera att fryslagring har skett i enlighet med bolagets uppgifter, trots att den aktuella frysen inspekterats vid flera tillfällen.
- Bolaget har genom okunskap/oaktsamhet faktiskt skickat SRM-material som livsmedelsben p.g.a. det som företaget kallat ”snålsågning”, då den viktandel av nötbena som av företaget separerades som SRM kunde vara så låg som 4-5 kg enligt bolagets utsago. Vid den omfattande provsågning och provvägning som Livsmedelskontrollen gjorde gemensamt med bolaget var den genomsnittliga vikten av totala mängden SRM från en slaktkropp 15 kg. Siffrorna stämmer väl med undersökningar gjorda av funktionärer på anläggningar kontrollerade av Livsmedelsverket där 17-19 kg SRM uppmätts.
- Bolaget har vid enstaka tillfällen brutit i infärgning av SRM.

Nedan redovisas ett urval av övriga avvikelser under år 2008

- Märkningsbrister 7/1, 11/3, 31/3, 28/4, anm. 22/12
- Rengöringsbrister 18/2, 25/2, 21/4, 15/5, 21/10 samt 22/12
- Dokumentationsbrister inom egenkontroll 10/6, 26/6
- Brister i mottagningskontroll 11/2, 28/4, 28/5, 3/6, 10/6, 26/6, 2/7, 29/9

3. Vilka avvikelser har inte åtgärdats efter uppmaning?

- Framför allt brister i mottagningskontroll med påföljande korrekt rensning av hår, gödsel och föroreningar, där utbildning och delegation synes ha stora brister
- Tydliga brister i korrekt upprätthållande av egenkontroll under semestertid
- Underhållsbrister i form av ej fungerande sterilisatorer och tydlig kondensdroppsbildning på uppsamlingsplåtar och rör
- Märkningsbrister

4. Enligt miljöförvaltningens skriftligt upprättade rutin "erfarenhetsklassning av livsmedelsanläggningar" sker uppklassning av anläggningar som varit föremål för ingripandebeslut i form av föreläggande, förbud, eller tillfälligt upphävande av godkännande p.g.a. allvarliga avvikelser och/eller att de inte har åtgärdat avvikelserna efter uppmaning. Skicka in kopia av sanktionsbeslutet 2008-6336-379, som omnämns i beslutet den 3 december 2008. Är det "anmälan om misstänkt brott mot livsmedelslagstiftningen den 15 augusti 2008 som saknar diarienummer, som avses?

Det är åtalsanmälan om misstänkt brott mot livsmedelslagstiftningen, se bilaga.

5. Vilka extra kontroller har utförts?

I den ordinarie kontrollen ingår även kontroll av animala biprodukter och SRM. När kontrollmyndigheten konstaterar bristande efterlevnad är myndigheten enligt art 54 i förordning (EG) 882/2004 om offentlig kontroll skyldig att vidta åtgärder för att få företaget att rätta sig. Av art 28 i samma förordning framgår att om påvisandet av bristande efterlevnad medför offentlig kontroll som går utöver den normala kontrollverksamheten ska den ansvarige företagaren debiteras för kostnaden för den extra offentliga kontrollen.

Följande extra offentlig kontroll har utförts på bolaget under år 2008

- Intensifierad kontrollfrekvens i samband med att missförhållandena rörande SRM- hantering uppdagades
- Långtgående granskning av inhämtade uppgifter på följesedlar, möten och kommunikation med representanter från Livsmedelsverket, Jordbruksverket och Ellco Food AB.
- Särskild genomgång av checklista för SRM, utställd av Livsmedelsverket (2008-07-22)
- Särskild genomgång med ansvarig personal på bolaget avseende korrekt sågning/särskiljande av SRM, samt kontrollvägning av densamma (2008-10-02), se bilaga
- Utformning av åtalsanmälan av bolaget

6. Har företaget följt sitt egenkontrollprogram? Om inte, på vilket sätt har hanteringen avvikit från programmet?

Systemet för egenkontroll ska ha sin grund i gällande lagstiftning på området. Om avvikelser mot lagstiftningen uppdagas är systemet för egenkontroll inte relevant eller inte införlivat på rätt sätt.

Det är bolagets ansvar enligt förordning (EG) nr 852/2004 om livsmedelshygien att inrätta, genomföra och upprätthålla ett eller flera permanenta förfaranden grundade på HACCP-principerna. Förvaltningen konstaterar att företaget inte har haft ett system för egenkontroll som säkerställer upprätthållande av lagstiftningens krav. Därutöver har företaget inte följt sitt befintliga system för egenkontroll, vilket bevisas av de konstaterade bristerna i hanteringen av SRM men även av de övriga brister som redovisats ovan under frågorna 2 och 3. Som redogjorts för ovan har avvikelser mot gällande lagstiftning konstaterats i flera fall.

T-G:s Kött i Parti AB har visat sig ha allvarliga avvikelser inom området redlighet eftersom bolaget inte kan redovisa hur kvittblivning av den SRM-mängd som beräknats ha hanterats på anläggningen har skett. Eftersom handelsdokument med uppgifter om partiet inte medföljt SRM-leveranserna har företagets rutiner för spårbarhet brustit. Uppgifter om var ca 4700 kg SRM har tagit vägen saknas, vilket är i strid med gällande regler och kan även riskera att äventyra säkerheten för konsumenterna. Av detta följer att företaget har vare sig följt lagstiftning eller sina egna rutiner avseende SRM-hantering.

7. Redovisa hur ni kommit fram till det redovisade antalet bemanningstimmar med angivande av stöd, taxa författning eller annat

Kommunfullmäktige fastställde taxa för miljö- och hälsoskydds nämndens kontroll inom livsmedels- och foderlagstiftningen, Kfs 2008:19 den 1 december 2008. Taxan började gälla den 1 januari 2009. Innan dess gällde den tidigare taxan, Kfs 2008:7.

Styckningsanläggningar ska utöver årlig kontrollavgift även betala en särskild bemanningsavgift som ska täcka kostnader för kontroll och övervakning av salmonella, animaliska biprodukter samt sådan ytterligare offentlig kontroll som avses i förordning (EG) 854/2004. Detta framgår av 18 § förordningen (2006:1166) om avgifter för offentlig kontroll av livsmedel samt 10 § taxan. Fullmäktige har i taxan bestämt att bemanningsavgiften beräknas genom att miljö- och hälsoskydds nämnden bestämmer antalet bemanningstimmar som åtgår för kontrollen av animaliska biprodukter, specificerat riskmaterial och salmonellakontrollprogram. Nämnden fastställer bemanningstid enligt följande principer.

- För kontroll av animala biprodukter faktureras 50 % extra av den beräknade årliga kontrolltiden enligt riskklassning för styckningsverksamhet.
- För salmonellaprovtagning faktureras en timme per provtagningstillfälle baserad på en timme i veckan under hela året. Beloppet faktureras årsvis.

Den kontrolltid som fastställs multipliceras sedan med för varje år gällande timtaxa.

Det framgår av nämndens information den 26 januari 2007 ”Riskklassificering och nya avgifter för animalieanläggningar” att för kontroll av animala biprodukter faktureras 50 % extra av den beräknad årliga kontrolltiden enligt riskklassningen för styckningsverksamhet. Nämndens principer för beräkning av bemanningstiden är samma som Livsmedelsverket tillämpar för sina motsvarande anläggningar. Det hänger samman med att förordning (EG) 882/2004 uppställer vissa krav på bemanning samt att de styckningsanläggningar som nämnden har kontrollansvar över rimligen bör behandlas på samma sätt som motsvarande anläggningar under Livsmedelsverkets kontroll.

Den ovan nämnda informationsskriften skickades till samtliga styckningsanläggningar i samband med att det nya avgiftssystemet började tillämpas.

Provfrequensen för salmonella är detaljstyrd enligt Livsmedelsverkets föreskrifter (LIVSFS 2005:21) om offentlig kontroll av livsmedel. Tid för provhantering för aktuell anläggning bedöms till 1 timme per vecka, d.v.s. totalt 52 timmar per år.

För aktuellt avgiftsbeslut gäller

Styckningsverksamheten bedöms som	Mellanrisk
Produktionens storlek bedöms som	Stor
Riskklassen bedöms till	2
Erfarenhetsklass bedöms till	C

Kontrolltid utifrån riskklass och erfarenhetsklass blir 32 timmar.

Kontrolltid för animaliska biprodukter blir hälften av detta, d.v.s. 16 timmar.

Till grund för bemanning av styckningsanläggningar ligger

- Europaparlamentets och rådets förordning (EG) nr 854/2004 artikel 5 punkt 1 som anger att officiell veterinär ska genomföra inspektionsuppgifter vid styckningsanläggningar i enlighet med kraven i bilaga I avsnitt I kapitel II i samma förordning. Utöver detta anger förordningen i artikel 5 punkt 5a att medlemsstaterna ska ha tillräckligt med kontrollpersonal för att genomföra offentlig kontroll med den frekvens som anges i bilaga I avsnitt III kapitel II.
- Förordning (EG) nr 882/2004 om offentlig kontroll för att säkerställa kontrollen av efterlevnaden av foder och livsmedelslagstiftningen samt bestämmelser om djurhälsa och djurskydd. Jämför uttag av bemanningsavgift i Sverige med begreppet minimiavgifter som uppgår till 2 euro per ton kött.
- Taxa för miljö- och hälsoskyddsnämndens kontroll inom livsmedels- och foderlagstiftningen, Kfs 2008:19.

8. Hur förhåller sig ärendeutskriften med dnr 2008-000032 till detta ärende med ert dnr 2008-013817-380? Det finns ju en separat ärendeutskrift med det nu aktuella diarienummret.

Ärende 2008-000032-379 är ett så kallat årskontrollärende där i huvudsak ordinarie inspektionsverksamhet ingår, i form av inspektioner, revisioner, anteckningar, övrig handläggning, telefonsamtal, möten och skrivelser bl. a. Årskontrollärenden upprättas årligen på de större animala anläggningarna som har mer omfattande kontroll spritt under året. Ur årskontrollärendet hämtas redovisning av antal genomförda timmar kontroll, se bilaga. Ärende 2008-013817-380 handlar enbart om den ändrade årliga kontrollavgiften.

Förvaltningens synpunkter på Länsstyrelsens uppföljande remiss daterad 2009-10-05

1. Vilken taxa ligger till grund för beslutet? Motstridiga uppgifter

Det aktuella inklassningsbeslutet fattades i december 2008 med stöd av 2008 års taxa (Kfs 2008:7) som var den taxa som gällde vid den tidpunkten. Eftersom inklassningen/avgiftsskyldigheten gäller från år 2009 och framåt till dess det ersätts av nytt inklassningsbeslut, förordnades beslutet gälla från den 1 januari 2009. Den 1 januari trädde en ny taxa ikraft (Kfs 2008:19).

Den årliga debiteringen av de fasta avgifterna sker i början av varje kalenderår. Av 10 § taxan framgår att avgiftens storlek baseras på den kontrolltid nämnden fastställt för anläggningen. Den årliga kontrollavgiften beräknas genom att kontrolltiden multipliceras med timtaxan. Av 5 § taxan framgår att gällande timtaxa är 1 050 kr. Denna timavgift

kommer att gälla till dess kommunfullmäktige fattar beslut om ändring av timavgiften. Debiteringen utifrån inklassningsbesluten sker årligen utifrån den timavgift som för tillfället gäller enligt taxan. Nämnden tillämpar samma förfarande gällande inklassning och debitering för verksamheter med årlig tillsynsavgift enligt miljöbalken, men då givetvis enligt de principer som finns angivna i miljöbalkstaxan.

Sammanfattningsvis är det alltså inklassningen och beräkningen av kontrolltid som är det relevanta när det fattas ett beslut om inklassning för årlig avgift för livsmedelskontroll, inte vilken timtaxa som för stunden gäller.

Slut

Bilagor

- | | |
|----------|---|
| Bilaga 1 | Remiss från länsstyrelsen daterad 2009-09-17 |
| Bilaga 2 | Remiss från länsstyrelsen daterad 2009-10-05 |
| Bilaga 3 | Beslut om årlig kontrollavgift |
| Bilaga 4 | Anmälan om misstänkt brott mot livsmedelslagstiftningen, dnr 2008-006336-379 |
| Bilaga 5 | Beslut om timavgift för extra offentlig livsmedelskontroll, dnr 2008-014458-380 |
| Bilaga 6 | Tidkort Ecos |
| Bilaga 7 | Sågning och vägning SRM] |