[image:]

Europeiska riktlinjer för god praxis vid industriell framställning av säkra foderråvaror

Branschspecifikt referensdokument om tillverkning av säkra foderråvaror som utvinns från stärkelsebearbetning

Version 3.1
Gäller från och med november 2014

Branscher som omfattas av denna europeiska guide

Följande branschspecifika referensdokument har utarbetats av de respektive branschorganisationerna i samarbete med EFISC:

Starch Europe	Branschspecifikt referensdokument om tillverkning av säkra foderråvaror som utvinns från stärkelsebearbetning
Fediol 	Branschspecifikt referensdokument om tillverkning av säkra foderråvaror som utvinns från krossning av oljefrön och raffinering av vegetabiliska oljor
EBB	Branschspecifikt referensdokument om tillverkning av säkra foderråvaror som utvinns från biodieselbearbetning

Övriga tillverkare av foderråvaror som vill ansluta sig till dessa riktlinjer kan göra det genom att utarbeta ett branschspecifikt referensdokument.

Information om Starch Europe

Kontakt:						[image:]

Starch Europe
Avenue des Arts 43
B-1040 Bryssel
Belgien
Tfn: +32 22896760
Webbplats: www.starch.eu

Information om EFISC

Kontakt:				[image:]

EFISC Aisbl
Avenue des Arts 43 c/o Starch Europe
B 1040 Bryssel
Belgien
Tfn: + 32 27715330
Fax: + 32 27713817
E-post: info@efisc.eu
Webbplats: www.efisc.eu

Publicerings- och copyrightinformation
Alla rättigheter förbehålls ©EFISC Aisbl
Version 3.1
Gäller från och med november 2014

BILAGA 3 – Branschspecifikt referensdokument om tillverkning av säkra foderråvaror som utvinns från stärkelsebearbetning

a) Inledning

Den europeiska stärkelseindustrin tillverkar ett stort antal produkter som används för livsmedel och foder som en del av sin övergripande affärsplan. Stärkelseindustrin separerar beståndsdelarna i spannmål, potatis och ärter för att bearbeta dem och för att möta kraven från den stora kundindustrin.

Det är mycket viktigt för stärkelseindustrin att foderråvarorna är tillverkade på ett ekonomiskt och säkert sätt och att produkterna passar för att användas som livsmedel eller foder, vilket visar sig genom att de följer samtlig europeisk och nationell lagstiftning för livsmedel- och fodersäkerhet. Många ingredienser i livsmedel som kommer från stärkelseindustrin används även som foderråvaror. Dessa produkter finns förtecknade i förteckningen över foderråvaror i förordning (EU) nr 68/2013 och får innefattas av företagens hanteringssystem för fodersäkerhet.

Enligt artikel 20 i förordning (EG) nr 183/2005 om fastställande av krav för foderhygien, som trädde i kraft den 1 januari 2006, kan foderproducenter, inbegripet leverantörer av foderråvaror som Starch Europe, utarbeta branschspecifika riktlinjer för produktion av foder.

Eftersom strategin för att hantera risker för livsmedelssäkerhet med hjälp av faroanalys och kritiska styrpunkter (HACCP) har använts i stor utsträckning och kunnat tillämpas med gott resultat inom livsmedelsproduktionen, finns det goda förutsättningar för att kunna använda en liknande strategi inom foderindustrin. Enbart HACCP-systemet är dock inte tillräckligt, och om fördelarna med en sådan strategi ska kunna utnyttjas måste detta kombineras med stöd från ledningen, spårbarhet, enligt förordning (EG) nr 178/2002, kommunikation i hela industrin/branschen samt intern övervakning och kontroll av all produktion och distribution av foder.

Genom att tillämpa HACCP-principerna i samtliga produktionssteg kan europeiska stärkelseproducenter erbjuda säkert foderråvaror av vegetabiliskt ursprung som är säkert för djuren att konsumera och som inte heller inverkar menligt på människor längre upp i livsmedelskedjan.
Starch Europes medlemsföretag vill lyfta fram följande punkter:
· Råvaror av vegetabiliskt ursprung som behandlas inom stärkelseindustrin och foderråvarornas karaktär begränsar riskerna för foderindustrin och underlättar riskhanteringen.
· Utvecklingen inom stärkelseindustrin är mycket dynamisk, vilket gynnar alla dess kunder – merparten av stärkelseindustrins produkter används inte bara till foderråvaror utan även till livsmedel och läkemedel samt inom andra industrier.
· Stärkelseproducenterna följer mycket noga de lagar och kvalitetskrav som gäller för kundernas olika verksamhetsområden. Dessa krav har lett till utarbetandet av kvalitetssäkringssystem, vilket har fått positiva effekter för alla våra produkter.
· Stärkelseindustrin är därför mycket inriktad på kvalitetskontroll enligt följande:
· ISO 22000:2005 och ISO/TS 22002 med starkt fokus på HACCP.
· Kvalitetsförbättringsprogram som integrerar metoden enligt HACCP-principerna för alla produkter.
· ISO-certifikat och/eller HACCP-program utökas till att gälla alla råvaror som ska bli foderråvaror.

Särskild uppmärksamhet har alltid riktats mot leveranser av råvaror: ökad spårbarhet, kvalitetssäkringsrutiner som gäller för våra leverantörer, övervakningsplaner (t.ex. för mykotoxiner i vete och majs), upprättandet av förbättringsavtal, revisioner etc.

INNEHÅLLSFÖRTECKNING

a) Inledning	1
	
	Lista över förkortningar	5

b) Starch Europes metod för riskbedömning av livsmedels- och foderkedjan 	6

c)	Förteckning över foderråvaror	6
	
d) 	Översikt över huvudprocesser	9
1. Framställning av majsstärkelse	10
2. Framställning av vetestärkelse	12
3. Framställning av potatisstärkelse	13
4. Framställning av ärtstärkelse	19

e) 	Sammanfattning av den riskbaserade strategin för stärkelsesektorn	21

f) Riskbedömningar

Tabell 1 – En allmän riskbedömning som är tillämplig för alla industriella
stärkelseråvaror (vete, majs, potatis, ärter)					22

1.1 Råvaror									20
1.2 Vatten										23
1.3 Processhjälpmedel – kemiska agens					24
1.4 Processhjälpmedel –	 enzymer					25
1.5 Processhjälpmedel – filterhjälpmedel					26
1.6 Kontaktmaterial								27
1.7 Kontroll av tillverkningsprocessen					28
1.8 Kontroll av lagring och transport				

					
Tabell 2 – Fokus på riskerna i huvudstegen (mottagning, bearbetning, lagring och lastning) per produkt

2.1 Majsprodukt									29
2.2 Veteprodukt									35
2.3 Potatisprodukt									39
2.4 Ärtprodukt									48

g) Bilaga 1 Minimikrav för övervakning 						51

Lista över förkortningar:

As: Arsenik
Cd: Kadmium
CIP-rengöring: Rengöring på plats
CCP: Kritisk styrpunkt (Critical Control Point)
CFU/g: Kolonibildande enheter per gram
DDT: Diklordifenyltrikloretan
GMP: God tillverkningssed
HACCP: Faroanalys och kritiska styrpunkter (Hazard Analysis Critical Control Point)
HCB: Hexaklorbensen
HCH: Hexaklorocyklohexan
HCN: Vätecyanid
Hg: Kvicksilver
ISO: Internationella standardiseringsorganisationen
MRL: Gränsvärde för resthalter
PAH: Polycykliska aromatiska kolväten
Pb: Bly
PCB: Polyklorerade bifenyler
SO2: Svaveldioxid
T°C: temperatur i grader Celsius

b) Starch Europes metod för riskbedömning av livsmedels- och foderkedjan

1. Följande produkter omfattas av Starch Europes riskbedömning av säkerheten i livsmedels- och foderkedjan:

· Majsstärkelse
· Vetestärkelse
· Potatisstärkelse
· Ärtstärkelse

2. Starch Europe har genomfört riskbedömningar av produktkedjan i enlighet med anvisningarna i kapitel 6 i ”Europeiska riktlinjer för god praxis vid industriell framställning av säkra foderråvaror”.

Starch Europe kommer att utvärdera riskbedömningen av livsmedels- och fodersäkerheten i stärkelseproduktkedjan vartannat år.

c)	Förteckning över foderråvaror

Foderråvaror som kommer från stärkelseindustrin motsvarar de lagstadgade definitionerna av råvaror (se förordning (EU) nr 68/2013). Däremot kan produkternas sammansättning variera beroende på produktionsanläggning, produktionsmedel och tillverkningsprocesser samt marknadsmöjligheter.
Följande förteckning är en icke uttömmande förteckning över stärkelseindustrins huvudsakliga produkter som är avsedda att bli foderråvaror. Definitionerna nedan är antingen hämtade eller anpassade från förordning (EU) nr 68/2013 (med hänsyn tagen till språkbruket inom industrin).

	Namn
	Nummer
	Beskrivning

	· Majsgluten
	1.2.8
	Produkt som härrör från framställningen av majsstärkelse. Den består huvudsakligen av gluten som erhålls vid stärkelseseparation.

	· Majsglutenfoder

	1.2.9

	Produkt som erhålls vid framställningen av majsstärkelse. Den består av kli och vattenlösliga restprodukter av majs. I produkten kan även ingå majskross och rester från oljeutvinningen ur majsgroddar. Andra produkter som härrör från stärkelse och från raffinering eller fermentering av stärkelseprodukter kan tillsättas.

	· Majsgroddsmjöl
	1.2.12
	Biprodukt från utvinning av olja genom pressning av torkade eller blötlagda majsgroddar.

	· Fodervete

	1.11.6
	Produkt som erhålls vid framställning av mjöl eller malt av sållade vetekärnor eller skalat speltvete. Den består huvudsakligen av finare yttre skaldelar och av delar av kärnan från vilka en mindre del av frövitan tagits bort jämfört med vetekli.

	· Veteglutenfoder

	1.11.16
	Produkt som härrör från framställning av vetestärkelse och vetegluten. Den består av kli från vilket grodden delvis kan ha avlägsnats. Vattenlösliga restprodukter av vete, vetekross samt andra produkter som är härledda ur stärkelse och ur raffinering eller fermentering av stärkelseprodukter kan tillsättas.

	· Veteglutenmjöl

	1.11.18

	Veteprotein som utmärks av en hög viskoelasticitet i hydratiserad form, med minst 80 % protein (N × 6,25) och högst 2 % aska i torrsubstansen.

	· Potatispressmassa
	4.8.8
	Produkt som härrör från potatisstärkelseframställning, bestående av extraherad mald potatis.

	· Torkad potatispressmassa
	4.8.9
	Torkad produkt som härrör från potatisstärkelseframställning, bestående av extraherad mald potatis.

	· Potatisprotein
	4.8.10
	Produkt som härrör från stärkelseframställning, huvudsakligen bestående av proteinämnen som erhålls efter stärkelseseparationen.

	· Koncentrerad potatissaft
	4.8.14
	Koncentrerad produkt som härrör från potatisstärkelseframställning, bestående av återstoderna av potatispressmassan sedan fiber, proteiner och stärkelse delvis avlägsnats och delar av vattnet avdunstat.

	· Ärtprotein

	3.11.9
	Produkt som erhålls från det separerade ärtfruktvattnet vid stärkelseframställning eller efter malning och luftfraktionering. Kan delvis ha hydrolyserats.

	· Vattenlösliga restprodukter av ärta

	3.11.11
	Produkt som erhålls genom våt stärkelse- och proteinextraktion från ärter. Den består huvudsakligen av vattenlösliga proteiner och oligosackarider.

	· Ärtfiber

	3.11.12
	Produkt som erhålls genom extraktion efter malning och siktning av de skalade ärterna.

	· Stärkelseblandning
	13.3.3
	Produkt bestående av naturlig och/eller modifierad livsmedelsstärkelse som erhålls från olika botaniska källor.

Förteckningen ovan kommer att ändras om det behövs i samband med industriell utveckling inom stärkelseindustrin eller utveckling av EU-lagstiftningen för foderråvaror som t.ex. en översyn av förteckningen över foderråvaror.
Förteckningen ovan är inte uttömmande. Andra råvaror (t.ex. korn och ris) och andra foderråvaror (som kan vara specifika för en växt eller baserad på vad marknaden efterfrågar) samt alla livsmedelsingredienser som även säljs som foderråvaror ska anses omfattas av ”Gemenskapsriktlinjer för god praxis vid industriell framställning av säkra foderråvaror”. För samtliga produkter som säljs som foderråvaror måste det finnas en riskbedömning i enlighet med bilaga 3.
Den exakta sammansättningen av saluförda produkter som säljs till foderindustrin återfinns i marknadsföringsmaterialet (datablad) från de enskilda stärkelseproducenterna.

d) Översikt över huvudprocesser

Nedanstående flödesscheman är standardscheman (d.v.s. exempel) för stärkelseproduktion av vete, majs, potatis och ärter, men produktionen kan skilja sig åt mellan de olika anläggningarna.

Specifika foderråvaror är understrukna i flödesschemana. Alla övriga produkter, förutom etanol, kan dock användas till både foder och livsmedel.

De bör inte ses som standardiserade processer som ska tillämpas av stärkelseproducenterna. Varje enskilt företag kan välja fritt hur varje industriell bearbetningsenhet ska utformas.

Symboler
[image:]

1. FRAMSTÄLLNING AV MAJSSTÄRKELSE

1. Torrengöring: Siktning och uppsugning av föroreningar och krossade korn. De delar som inte är lämpliga som foder tas bort. De delar som är lämpliga som foder säljs som sådant eller som en ingrediens i majsglutenfoder.
2. Blötläggning: Majs läggs i vatten för att separera de vattenlösliga beståndsdelarna (blötläggningsvätska). En kontrollagens mot mikroorganismer tillsätts för att förhindra undermålig jäsning.
3. Avgroddning: Groddarna separeras från kornen med hjälp av densitetsskillnader när de passerar genom en cyklon.
4. Siktning: Produkten går igenom en sikt. Fiberpartiklar stannar i sikten medan ett slam bestående av stärkelse och protein passerar.
5. Raffinering: Stärkelsen separeras från proteinet med hjälp av densitetsskillnader när de passerar en centrifug.
6. Pressning: Oljan separeras från grodden genom mekaniskt tryck.

1. FRAMSTÄLLNING AV MAJSSTÄRKELSE – STANDARDSCHEMA
[image:]

2. FRAMSTÄLLNING AV VETESTÄRKELSE

1. Vetet tvättas och mals ner till mjöl. Vetekli och vetegroddar separeras från mjölet genom siktning.

2. Mjölet blandas med vatten för att bilda en deg, och stärkelsen och glutenet separeras genom en fysisk process.

3. Fuktigt gluten tvättas med vatten för att få bort rester av stärkelse och torkas till vetegluten. Fuktigt gluten kan vara partiellt hydrolyserat för att producera hydrolyserat vetegluten.

4. Stärkelseslammet tvättas med vatten och kan
· torkas för att producera naturlig vetestärkelse,
· modifieras fysiskt och/eller kemiskt och torkas för att producera modifierad vetestärkelse,
· hydrolyseras genom syrahydrolys och/eller enzymer för att producera en rad hydrolyserade stärkelseprodukter.

5. En del av stärkelsen som separeras under tvättningen kan användas i djurfoder (flytande vetestärkelse) eller i etanolproduktion (finns inte med i flödesschemat).

6. En del av de vattenlösliga restprodukterna från separationen av stärkelse och gluten kan användas i alkoholproduktion, som koncentrat i djurfoder (vattenlösliga restprodukter av vete) eller som en tillsats i vetekli för att producera veteglutenfoder.

7. I etanolproduktionen hydrolyseras stärkelsen enzymatiskt till socker och fermenteras till etanol med jäst. Etanolen separeras genom destillation och lösningen som blir över koncentreras och används antingen i djurfoder (destillationsgryn och -lösningar) eller som tillsats i veteglutenfoder.

2. FRAMSTÄLLNING AV VETESTÄRKELSE – STANDARDSCHEMA

[image:]

3. FRAMSTÄLLNING AV POTATISSTÄRKELSE

1. Vid mottagningen av potatisen tas ett stickprov för att kontrollera kvaliteten.

2. Potatisen tvättas och oönskade beståndsdelar såsom sand, löv och stenar tas bort. För att förhindra överdriven skumbildning tillsätts ett skumdämpningsmedel av livsmedelskvalitet.

3. Den tvättade potatisen mals ner och en antioxidant tillsätts.

4. Den malda potatisen separeras genom gravitationstekniker och det bildas potatisstärkelseslam, potatissaft och potatispressmassa.

5. Stärkelseslammet modifieras med hjälp av kemiska och/eller fysiska metoder och torkas till modifierad stärkelse.

6. Stärkelseslammet hydrolyseras med syra eller enzymer och torkas till hydrolyserad stärkelse.

7. Stärkelseslammet avvattnas och torkas till naturlig potatisstärkelse.

8. Potatispressmassan avvattnas mekaniskt och blir till foderprodukten potatispressmassa.

9. Standardprodukten bestående av potatispressmassa kan torkas ytterligare till torrpellets – torkad potatispressmassa.

10. Potatissaften värms upp med hjälp av ånga och proteinkomponenterna koagulerar. För att förhindra överdriven skumbildning tillsätts ett skumdämpningsmedel av livsmedelskvalitet.

11. Det koagulerade proteinet separeras från potatissaften genom gravitationstekniker.

12. Proteinet torkas och blir till foderprodukten potatisprotein.

13. Potatisprotein blandas med vatten och syra för framställningen av potatisprotein (renat).

14. Blandningen som består av vatten och koagulerat protein raffineras för att få bort glykoalkaloiderna som finns där naturligt från proteinet.

15. Det raffinerade proteinet avvattnas med hjälp av gravitationstekniker.

16. Det raffinerade proteinet torkas och blir till foderprodukten potatisprotein (renat).

17. Potatissaften värms upp så att vattnet avdunstar och koncentrerad potatissaft återstår.

pH-värdet kontrolleras och justeras med hjälp av pH-reglerare under olika faser i produktionsprocessen.

3. FRAMSTÄLLNING AV POTATISSTÄRKELSE – STANDARDSCHEMA (1 AV 2)

[image:]

3. FRAMSTÄLLNING AV POTATISSTÄRKELSE – STANDARDSCHEMA (2 AV 2)

[image:]
	4. FRAMSTÄLLNING AV ÄRTSTÄRKELSE

1. Kvaliteten på de inkommande torra ärterna kontrolleras genom stickprovstagning.

2. Ärterna rensas från orenheter och trasiga ärter genom siktning.

3. De rengjorda ärterna mals och siktas till mjöl.

4. Mjölet blandas med vatten för att sedan separeras i en fysisk process till ärtstärkelseslam, pressmassa och flytande protein.

5. Ärtpressmassan avvattnas mekaniskt och blir till foderprodukten ärtpressmassa.

6. Ärtstärkelseslammet tvättas och kan
· torkas för att producera naturlig ärtstärkelse,
· modifieras fysiskt och/eller kemiskt och torkas för att producera modifierad ärtstärkelse.

7. Det flytande proteinet värms upp med hjälp av ånga och proteinkomponenterna koagulerar.

8. Det koagulerade proteinet separeras från det flytande ärtproteinet genom gravitationstekniker.

9. När det koagulerade proteinet har avlägsnats hettas den återstående vätskan upp så att vattnet avdunstar och koncentrerade restprodukter av ärta återstår.
pH-värdet kontrolleras och justeras med hjälp av pH-reglerare under olika steg i produktionsprocessen.

10. Ärtproteinet torkas till ärtproteinprodukt.

	
4. FRAMSTÄLLNING AV ÄRTSTÄRKELSE – STANDARDSCHEMA

[image:]

e) Sammanfattning av den riskbaserade strategin för stärkelsesektorn

När en förteckning över potentiella faror utarbetas bör aktören ta hänsyn till följande:

· Direktiv 2002/32/EG om främmande ämnen och produkter i djurfoder.
· Förordning (EG) nr 1829/2003 om genetiskt modifierade livsmedel och foder.
· Förordning (EG) nr 767/2009 om utsläppande på marknaden och användning av foder.
· Kommissionens rekommendation om förebyggande och begränsning av fusariumtoxiner i spannmål och spannmålsprodukter (2006/576/EG).
· Förordning (EG) nr 396/2005 om gränsvärden för bekämpningsmedelsrester i eller på livsmedel och foder av vegetabiliskt och animaliskt ursprung och om ändring av rådets direktiv 91/414/EEG.

Se kapitel 7 i de europeiska riktlinjerna för mer information om lagstiftningen.

Följande förteckning över exempel är inte uttömmande och bör tillämpas beroende på rådande omständigheter.

Biologiska faror

· Berörda vegetativa patogener enligt förordningarna om god tillverkningssed för foder och tillhörande mikrobiologiska kriterier.

Potentiella kemiska faror
· Processkemikalier, processhjälpmedel t.ex. enzymer, bekämpningsmedel mot mikroorganismer, pH-reglerare, antioxidanter, mineraltillskott för jäsning etc.
· Biocider
· Mykotoxiner
· Fytotoxiner
· Tungmetaller
· Bekämpningsmedelsrester
· PCB, dioxiner
· Polycykliska aromatiska kolväten (PAH)
· Smörjmedel
· Skadliga frön
· Förpackningsmaterial som kommer i kontakt med livsmedel (bläck, papper och kartong, färg m.m.)
· Kemikalier för skadedjursbekämpning.

Användningen av processhjälpmedel ska ingå i den faroanalys som utarbetas av aktören i enlighet med de krav som framgår av avsnitt 6 i riktlinjerna.

Fara för fysisk kontaminering
· Metall
· Glas
· Hårdplast
· Övrig fysisk kontaminering

Fara för radioaktivitet
· Radionuklider (efter en kärnkraftsolycka)

f) Riskbaserad strategi för indelning av faror för stärkelseprodukter som säljs som foder

Följande tabeller ger en översikt över olika faror för stärkelseprodukter som säljs som foderråvaror. Den fastställda risknivån grundas på en situation där inga kontrollåtgärder är på plats och den angivna siffran är en indikativ siffra. För att få ytterligare inblick i tabellerna för riskbedömning se EFISC:s huvudtext, kapitel 6, HACCP-system.
Riskbeskrivningen nedan får inte anses uttömmande. Riskerna kan variera mellan olika stärkelseproducenter, på grund av exempelvis råvarornas ursprung och den enskilda och specifika stärkelsetillverkarens tillverkningsförhållanden och en kombination av dessa faktorer.

Stärkelsetillverkarna har utarbetat riskbeskrivningen till en nivå som är lämplig för deras specifika driftförutsättningar.

I tabellerna anges heller inga styrbara grundförutsättningar (OPRP) eller kritiska styrpunkter (CCP), eftersom det beslut som leder fram till fastställandet av OPRP och CCP ska grundas på varje enskild anläggnings eller processlinjes verkliga förhållanden.

Tre kategorier av faror har beaktats:
· Biologiska faror (B)
· Kemiska faror (C)
· Fysiska faror (P)

17/12/2015 11:57		[image:]

23
EFISC Guide – Branschspecifikt referensdokument om tillverkning av säkra foderråvaror som utvinns från stärkelsebearbetning

1. ALLMÄN RISKBEDÖMNING SOM ÄR TILLÄMPLIG FÖR ALLA RÅVAROR

	1.1 Allmän riskbaserad strategi
	Ingredienser: Råvaror (MAJS, VETE, POTATIS, ÄRTER) från primärproduktion

	Fara
	Kat.
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Främmande ämnen som glas, trä, metall osv.
	P
	Liten
	Stor
	3
	
	I senare stadier måste generella processteg omfatta rensande åtgärder (magneter, siktar).
	Leverantörsspecifikation.

	Rester av (tillåtna) bekämpningsmedel över gränsvärdet, dvs. MRL-överstigande rester av medel mot ogräs, insekter, svamp eller gnagare
	C
	Måttlig
	Måttlig
	3
	Förordning (EG) nr 396/2005

	Aktivt deltagande i tillsynsscheman för kontamineringsövervakning.
Det ska finnas ett övervakningsprogram.
	Leverantörsspecifikation. Spårbarhet från leverantörens silo – kontroll av användning av bekämpningsmedel efter skörd.
Särskild uppmärksamhet på geografiskt ursprung.

	Rester av (otillåtna) bekämpningsmedel
	C
	Mycket liten
	Stor
	2
	Direktiv 2002/32/EG
	Aktivt deltagande i tillsynsscheman för kontamineringsövervakning.
Det ska finnas ett övervakningsprogram.
	I direktiv 2002/32/EG fastställs gränser för ett antal bekämpningsmedelsrester i foder. Några av de förbjudna bekämpningsmedlen kan finnas i miljön.

	Mykotoxiner över tillåtet gränsvärde
	C
	Måttlig
	Stor
	4
	Direktiv 2002/32/EG
Rekommendation 2006/576/EG
	Aktivt deltagande i tillsynsscheman för kontamineringsövervakning.
Det ska finnas ett övervakningsprogram.
	Leverantörsspecifikation. Spårbarhet från leverantörens silo.

	Tungmetaller över tillåtet gränsvärde.
	C
	Liten
	Stor
	3
	Förordning (EG) nr 396/2005
Direktiv 2002/32/EG
Rekommendation 2006/576/EG
	Aktivt deltagande i tillsynsscheman för kontamineringsövervakning.
Det ska finnas ett övervakningsprogram.
	Leverantörsspecifikation.
Särskild uppmärksamhet på geografiskt ursprung.

	Fytotoxiner

	C
	Liten
	Måttlig
	2
	I direktiv 2002/32/EG anges gränsvärden för halten av giftiga ogräsfrön.
	Aktivt deltagande i övervakningsprogram.
Det ska finnas ett övervakningsprogram.
	Leverantörsspecifikation.
Särskild uppmärksamhet på geografiskt ursprung.

	1.2 Allmän riskbaserad strategi
	Ingredienser: VATTEN

	Fara
	Kategori
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Främmande ämnen i vatten, som PFOA and PFOS
	P
	Liten
	Måttlig
	2
	Förordning (EG) nr 183/2005
	Det ska finnas en övervakningsplan för att verifiera att vattnet är av lämplig kvalitet för fodertillverkning.
I senare stadier måste generella processteg omfatta rening, dvs. filtrering.
	Det vatten som används vid fodertillverkning ska vara av lämplig kvalitet.

	Korskontaminering
	C
	Liten
	Stor
	3
	Förordning (EG) nr 183/2005
	PRP-programmet ska förebygga korskontaminering genom att särskilda vattenkretslopp används. Endast tillåtna kemikalier får användas.
	

	Rester av (tillåtna) bekämpningsmedel över gränsvärdet, dvs. MRL-överstigande rester av medel mot ogräs, insekter, svamp eller gnagare.
	C
	Måttlig
	Måttlig
	3
	Förordning (EG) nr 396/2005

	Det ska finnas ett övervakningsprogram.
	

	Rester av (otillåtna) bekämpningsmedel
	C
	Mycket liten
	Stor
	2
	Direktiv 2002/32/EG
	Det ska finnas ett övervakningsprogram.
	

	Tungmetaller
	C
	Liten
	Stor
	3

	Direktiv 2002/32/EG
	Det ska finnas ett övervakningsprogram.
	

	Kolväten
	C

	Liten
	Stor
	3
	
	Det ska finnas ett övervakningsprogram.
	

	Urlakning av metaller
	C
	Liten
	Måttlig
	2
	
	PRP-programmet ska innefatta inerta kontaktmaterial i tillämpliga fall samt lämpliga byggnormer.
	

	Patogena mikro-organismer
	B
	Liten
	Stor
	3
	
	PRP-programmet ska innefatta särskilda vattenkretslopp och möjlighet till desinficering.
Det ska finnas ett övervakningsprogram.
	

	1.3 Allmän riskbaserad strategi
	Processhjälpmedel: Kemiska agens (skumdämpningsmedel, försurande eller alkaliska agens, SO2 och derivat, enzymkatalyserande salter osv.)

	Fara
	Kat.
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Tungmetaller
	C
	Liten
	Stor
	3
	Direktiv 2002/32/EG
	Innehållspecifikation. Kontrakt med livsmedelskrav.
	Inköpskrav

	Korskontaminering
	C
	Liten
	Måttlig
	2
	
	PRP-programmet ska innefatta onlineövervakning av processen (pH, sensorisk, förbrukning), korrekt märkning av behållare som innehåller kemikalier.
	

	
	1.4 Allmän riskbaserad strategi
	Processhjälpmedel: ENZYMER (i synnerhet de som används specifikt för stärkelsebearbetning)

	Fara
	Kat.
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Korskontaminering
	B
	Liten
	Liten
	1
	
	PRP-programmet ska innefatta onlineövervakning av processen (förbrukning), korrekt märkning av behållare som innehåller enzymer.
	

	Patogena mikroorganismer
	B
	Liten
	Stor
	3
	
	Innehållspecifikation. Kontrakt med livsmedelskrav.
	Inköpskrav

	1.5 Allmän riskbaserad strategi
	Processhjälpmedel: FILTERHJÄLPMEDEL (filtersand jord, kisel, kol, cellulosafiber m.m.)

	
	Kat.
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Urlakning av metaller
	C
	Liten
	Måttlig
	2
	
	Innehållspecifikation. Kontrakt med livsmedelskrav.
	Inköpskrav

	Korskontaminering
	P
	Liten
	Måttlig
	2
	
	Filtrering i senare processteg.
	

	Kontaminering från filterhjälpmedel.
	C
	Liten
	Stor
	3
	
	Innehållspecifikation. Kontrakt med livsmedelskrav.
	Inköpskrav.

	

	1.6 Allmän riskbaserad strategi
	Material: MATERIAL SOM KOMMER I KONTAKT MED STÄRKELSEN (utrustning, förpackningsmaterial m.m.)

	Fara
	Kat.
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Urlakning av metaller
	C
	Liten
	Måttlig
	2
	
	Innehållspecifikation. Kontrakt med livsmedelskrav.
	Inköpskrav

	Patogena mikro-organismer
	B
	Liten
	Stor
	3
	
	Innehållspecifikation. Kontrakt med livsmedelskrav.
	Inköpskrav

	1.7 Allmän riskbaserad strategi
	Hjälpämnen: Stärkelsebearbetning

	Fara
	Kat.
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Toxiner från skadedjursbekämpning
	C
	Liten
	Stor
	3
	
	Ett program för skadedjursbekämpning som är lämpligt att använda i livsmedelskedjan ska tillämpas.
	Förgiftat spannmål från öppna lådor kan hamna i livsmedelskedjan.

	Rengöringsmedel
	C
	Måttlig
	Måttlig
	3
	
	Rengöringsmedel som används i produktionssystemet ska sköljas bort. Endast rengöringsmedel som är godkända för användning inom livsmedelsindustri får användas.
	

	Kokkemikalier
	C
	Måttlig
	Måttlig
	3
	
	Endast kokkemikalier som är godkända för användning inom livsmedelsindustri får användas.
	

	Smörjmedel från utrustning
	C
	Liten
	Stor
	3
	
	PRP-programmet ska säkerställa att kontaminering av produkten från smörjmedel som inte är av livsmedelskvalitet undviks och att risken för kontaminering med smörjmedel av livsmedelskvalitet minimeras. PRP-programmet kan omfatta registerföring av de kvantiteter som används.
	

	1.8 Allmän riskbaserad strategi
	Processteg: KONTROLL AV TILLVERKNINGSPROCESSEN

	Fara
	Kat.
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Främmande ämnen
	P
	Liten
	Stor

	3
	
	Det ska finnas ett system för avlägsnande av främmande material. De generella processtegen ska omfatta rening (magneter, siktning).
	

	Fytotoxiner

	C
	Liten
	Måttlig
	2
	I direktiv 2002/32/EG anges gränsvärden för halten av giftiga ogräsfrön.
	Visuell inspektion av inkommande råvaror rekommenderas.
	

	Insekter och gnagare
	B
	Måttlig
	Måttlig
	3
	
	PRP-programmet ska omfatta stängda byggnader, fönster och dörrar.
PRP-programmet ska omfatta ett program för skadedjursbekämpning.
	Det ska finnas lämpliga saneringsrutiner.

	Inflygande fåglar
	B
	Liten
	Måttlig
	2
	
	PRP-programmet ska omfatta stängda byggnader, fönster och dörrar.
PRP-programmet ska omfatta ett program för skadedjursbekämpning.
	

	Bristande hygien
	B
	Liten
	Stor

	3
	
	Personalen ska få hygienutbildning och lämpliga åtgärder beträffande sanitet, kläder, städinstruktioner och städutrustning ska föreskrivas.
	PRP för personalhygien.

	Patogena mikrobiologiska organismer, bl.a. salmonella
	B
	Liten
	Stor
	3
	
	PRP-programmet ska omfatta slutna linjer.
Låg sannolikhet för tillväxt via råvaror p.g.a. processteg med högre temperatur och lägre pH-värde under processen. Regelbunden övervakning av slutprodukter.
	Det ska finnas ett övervakningsprogram.

	Tungmetaller
	C
	Liten
	Stor
	3
	Direktiv 2002/32/EG

	Kunskap om distribution av kemiska främmande ämnen från råvaror till slutprodukten, inbegripet koncentrationsfaktorn. Regelbunden övervakning av slutprodukterna.
	Det ska finnas ett övervakningsprogram.

	Mykotoxiner
	C
	Liten
	Stor
	3
	Direktiv 2002/32/EG
Rekommendation 2006/576/EG
	Kunskap om distribution av kemiska främmande ämnen från råvaror till slutprodukten, inbegripet koncentrationsfaktorn. Regelbunden övervakning av slutprodukterna.
	Det ska finnas ett övervakningsprogram.

	Rester av bekämpningsmedel över gränsvärdet, dvs. MRL-överstigande rester av medel mot ogräs, insekter, svamp eller gnagare.
	C
	Liten
	Stor

	3
	Förordning (EG) nr 396/2005
Direktiv 2002/32/EG

	Kunskap om distribution av kemiska främmande ämnen från råvaror till slutprodukten, inbegripet koncentrationsfaktorn. Regelbunden övervakning av slutprodukterna.
	Det ska finnas ett övervakningsprogram.

	Direkt torkning (PAH, kväveoxider, dioxiner)
	C
	Liten
	Stor
	3
	Direktiv 2002/32/EG
Förordning (EG) nr 183/2005
	Goda rutiner för underhåll av brännare. Undvik sotbildning. Det ska finnas en djupgående HACCP-studie samt goda rutiner för underhåll.
Regelbunden övervakning av slutprodukterna.
	Det ska finnas ett övervakningsprogram.

	Korskontaminering
	C
	Liten
	Måttlig
	2
	
	PRP-programmet ska föreskriva särskilda kretslopp och särskild lagring av kemikalier.
	

	Smörjmedel från utrustning
	C
	Liten
	Stor
	3
	
	Smörjmedel av livsmedelskvalitet ska användas i tillämpliga fall. Kontroll och registerföring av använda kvantiteter.
Goda rutiner för underhåll.
	Inköpsspecifikationer

	Rengörings- och desinficeringsmedel
	C
	Liten
	Måttlig
	2

	
	PRP-programmet ska omfatta rengöring och sanering. Alla rengörings- och desinficeringsmedel som används ska vara tillåtna och lämpliga för användning i livsmedelsindustri.
	Inköpsspecifikationer.

					
	[bookmark: acht]1.9 Allmän riskbaserad strategi
	Processteg: KONTROLL AV LAGRING OCH TRANSPORT

	Fara
	Kat.
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Främmande ämnen
	P
	Liten
	Stor

	3
	
	Slutna processer, siktning, personalhygien, rutiner för glas, goda rutiner för underhåll
	Visuella kontroller

	Korskontaminering
	C
	Måttlig
	Måttlig
	3
	
	PRP-programmet ska omfatta krav för lagring och lastning. Verifiering och kontroll av tidigare laster och rengöringsprogram.
	Transportspecifikationer och bestämmelser i kontraktet med tjänsteleverantören.

	Bildning av mykotoxiner
	C
	Liten
	Stor
	3
	Direktiv 2002/32/EG
Rekommendation 2006/576/EG
	Det ska finnas ett program för lagringskontroll. PRP-programmet ska föreskriva slutna lagringsområden. Kontroller av fuktighet och temperatur vid behov. Den färdiga produkten ska övervakas med avseende på mykotoxiner.
	Goda rutiner för bulklagring
Det ska finnas ett övervakningsprogram.

	Rester av bekämpningsmedel över gränsvärdet, dvs. MRL-överstigande rester av medel mot ogräs, insekter, svamp eller gnagare.
	C
	Liten
	Stor
	3
	Förordning (EG) nr 396/2005
Direktiv 2002/32/EG
	Gasning av silor ska göras av kvalificerad personal.
Det ska finnas ett program för regelbunden övervakning av slutprodukter.
	Goda rutiner för lagring.

	Patogena mikroorganismer, bl.a. salmonella
	B
	Liten
	Stor
	3
	
	Det ska finnas ett program för lagringskontroll. PRP-programmet ska föreskriva slutna lagringsområden. Kontroller av fuktighet och temperatur vid behov. Den färdiga produkten ska övervakas med avseende på patogena mikroorganismer, bl.a. salmonella.
	Goda rutiner för bulklagring
Övervakningsprogram.

	Insekter och gnagare
	
	Måttlig
	Måttlig
	3
	
	PRP-programmet ska föreskriva slutna lagringsområden och lastningsområden under tak. Det ska finnas ett program för skadedjursbekämpning.
	PRP för sanering och skadedjursbekämpning.

	EXEMPEL 2.1: EN MAJSPRODUKT, FOKUS PÅ PROCESSTEGEN MOTTAGNING, BEARBETNING, LAGRING OCH LASTNING

	RISKBASERAD STRATEGI FÖR MAJSBEARBETNING
	Processteg: MOTTAGNING (Majs)

	Fara
	Kategori
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Främmande ämnen som glas, trä, metall osv.
	P
	Liten
	Stor
	3
	
	Slutna processer, rengöring av majs (siktning, magneter), personalhygien, rutiner för glas, goda rutiner för underhåll.
	Visuella kontroller.

	Fytotoxiner
	C
	Liten
	Måttlig
	2
	Direktiv 2002/32/EG
	PRP för inkommande råvaror, analys via övervakningsprogram.
Visuella kontroller.
Samlingsprovtagning
	Produktspecifikation.

	Tungmetaller
	C
	Liten
	Stor
	3
	Direktiv 2002/32/EG
	PRP för inkommande råvaror.
Analys genom övervakningsprogram
	Inköpsspecifikationer.

	Rester av (tillåtna) bekämpningsmedel över gränsvärdet, dvs. MRL-överstigande rester av medel mot ogräs, insekter, svamp eller gnagare.

	C
	Måttlig
	Måttlig
	3
	Förordning (EG) nr 396/2005

	[bookmark: _GoBack]PRP för inkommande råvaror som beaktar geografiskt ursprung.
Analys genom övervakningsprogram
	Inköpsspecifikationer.

	Rester av (otillåtna) bekämpningsmedel
	C
	Mycket liten
	Stor
	2
	Direktiv 2002/32/EG
	Det ska finnas ett övervakningsprogram.
	I direktiv 2002/32/EG fastställs gränser för ett antal bekämpningsmedelsrester i foder. Några av de förbjudna bekämpningsmedlen kan finnas i miljön.

	Mykotoxiner över tillåtet gränsvärde
	C
	Måttlig
	Stor
	4
	Direktiv 2002/32/EG
Rekommendation 2006/576/EG
	PRP för inkommande råvaror med beaktande av geografiskt ursprung.
Analys genom övervakningsprogram.
	Inköpsspecifikationer.

	PAH, kväveoxider, dioxiner
	C
	Liten
	Stor
	3
	Direktiv 2002/32/EG
Förordning (EG) nr 183/2005
	Regelbunden övervakning av inkommande material.
	Vid torkning av majs på primär nivå.
Det ska finnas ett övervakningsprogram.

	Smörjmedel från utrustning
	C
	Liten
	Stor

	3
	
	PRP för underhåll.
Smörjmedel av livsmedelskvalitet ska användas.
Registrering av använda kvantiteter.
	Inköpsspecifikationer.

	Skadedjur
	B
	Måttlig
	Måttlig
	3
	
	Stängda byggnader. PRP-programmet ska innefatta skadedjursbekämpning.
	Regelbundna kontroller av skadedjursaktivitet.

	RISKBASERAD STRATEGI FÖR MAJSBEARBETNING
	Processteg: BEARBETNING
(Torrengöring, blötläggning, krossning, avgroddning, siktning, torkning, blandning, torkning)

	Fara
	Kategori
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Främmande ämnen
	P
	Liten
	Stor
	3
	
	Slutna processer, siktning, dedikerade transportlinjer, torrengöring av majs, personalhygien, rutiner för glas, goda rutiner för underhåll
PRP för personalhygien.
	Visuella kontroller.

	Smörjmedel från utrustning
	C
	Liten
	Stor
	3
	
	PRP för underhåll.
Smörjmedel av livsmedelskvalitet ska användas.
Registrering av använda kvantiteter.
	Inköpsspecifikationer.

	Processhjälpmedel
	C
	Liten
	Stor
	3
	
	Onlineövervakning (uppföljning av överdriven användning av processhjälpmedel)
 pH-kontroll, kontroll av SO2-innehåll,
Planer för tillämpning av ISO 9001, arbetsinstruktioner och utbildning av personal.
	

	Rengörings- och desinficeringsmedel
	C
	Liten
	Måttlig
	2

	
	PRP för rengöring och sanering
Medel som är godkända för livsmedelskontakt ska användas.
	Inköpsspecifikationer.

	Nybildade beståndsdelar
(direkttork)
	C
	Måttlig
	Måttlig
	3

	Direktiv 2002/32/EG
	Gasspecifikationer.
Analys av slutprodukten
(beroende på torkningssätt).
	

	Förorening av vattnet

	B/C
	Liten
	Stor
	3
	Förordning (EG) nr 183/2005
	PRP för utformning av området och arbetsplatsen. Analys genom övervakningsprogram. Desinficering.
	

	Skadedjur
	B
	Måttlig
	Måttlig
	3
	
	PRP för skadedjursbekämpning.
Slutna processer och stängda byggnader.
	Kontroller av skadedjursaktivitet.

	Patogena mikrobiologiska organismer
	B
	Liten
	Stor
	3
	
	Processkontroll (temperatur, pH, tid och fuktighetshalt)
Instruktioner för processrengöring.
Processövervakning med avseende på mikroorganismer.
Kontroll av förekomst av mikroorganismer i den färdiga produkten.
Steg för torkning/avdunstning: Kontrollera fuktighetshalten i produkten.
PRP för personalhygien.

	

	RISKBASERAD STRATEGI FÖR MAJSBEARBETNING
	Processteg: LAGRING OCH LASTNING

	Fara
	Kategori
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Främmande ämnen

	P
	Liten
	Stor

	3
	
	Slutna processer, siktning, personalhygien, rutiner för glas, goda rutiner för underhåll
	Visuella kontroller.

	Smörjmedel från utrustning
	C
	Liten
	Stor
	3
	
	PRP för underhåll.
Smörjmedel av livsmedelskvalitet ska användas.
Registrering av använda kvantiteter.
	Inköpsspecifikationer.

	Skadedjur
	B
	Måttlig
	Måttlig
	3
	
	PRP för skadedjursbekämpning, stängda byggnader.
	Regelbundna kontroller av skadedjursaktivitet.

	Patogena mikrobiologiska organismer, bl.a. salmonella
	B
	Måttlig
	Stor
	4
	
	PRP för skadedjursbekämpning, PRP för personalhygien, PRP för rengöring och PRP för underhåll, övervakningsprogram. Kontroll av temperatur och ventilation
	Goda rutiner för bulklagring

	Bildning av mykotoxin
	C
	Liten
	Stor
	3
	Direktiv 2002/32/EG
Rekommendation 2006/576/EG
	Det ska finnas ett program för lagringskontroll. PRP-programmet ska föreskriva slutna lagringsområden. Kontroller av fuktighet och temperatur vid behov. Den färdiga produkten ska övervakas med avseende på mykotoxin.
	Goda rutiner för lagring.
Det ska finnas ett övervakningsprogram.

	Korskontaminering under transport
	B
	Måttlig
	Måttlig
	3

	
	Rengöring av transportmedel + verifiering av tidigare laster

	Specificering från tjänsteleverantör.

	EXEMPEL 2.2: EN VETEPRODUKT, FOKUS PÅ PROCESSTEGEN MOTTAGNING, BEARBETNING, LAGRING OCH LASTNING

	RISKBASERAD STRATEGI FÖR VETEBEARBETNING
	Processteg: MOTTAGNING (vete)

	Fara
	Kategori
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Främmande ämnen
	P
	Liten
	Stor
	3
	
	Sluten process, siktning, särskilda linjer, rengöringssteg, magneter, rutiner för glas, PRP för personalhygien.
	Visuella kontroller.

	Giftiga växter eller frön
Botaniska orenheter
	C
	Liten
	Måttlig
	2
	Direktiv 2002/32/EG
	PRP för inkommande råvaror.
Analys.
Produktspecifikation.
	Visuella kontroller.

	Tungmetaller
	C
	Liten
	Stor
	3

	Direktiv 2002/32/EG
	PRP för inkommande råvaror.
Analys genom övervakningsprogram.

	Inköpsspecifikationer.

	Rester av (tillåtna) bekämpningsmedel över gränsvärdet, dvs. MRL-överstigande rester av medel mot ogräs, insekter, svamp eller gnagare.
	C
	Måttlig
	Måttlig
	3
	Förordning (EG) nr 396/2005

	PRP för inkommande råvaror.
Analys genom övervakningsprogram.

	Inköpsspecifikationer.

	Rester av (otillåtna) bekämpningsmedel
	C
	Mycket liten
	Stor
	2
	Direktiv 2002/32/EG
	Det ska finnas ett övervakningsprogram.
	I direktiv 2002/32/EG fastställs gränser för ett antal bekämpningsmedelsrester i foder. Några av de förbjudna bekämpningsmedlen kan finnas i miljön.

	Mykotoxin över tillåtet gränsvärde
	C
	Måttlig
	Stor
	4
	Direktiv 2002/32/EG
Rekommendation 2006/576/EG

	PRP för inkommande råvaror
Analys genom övervakningsprogram
Kontrakt med specifikation av råvarorna

	Inköpsspecifikationer.

	Smörjmedel från utrustning
	C
	Liten
	Stor
	3
	
	PRP för underhåll.
Smörjmedel av livsmedelskvalitet ska användas.
	Inköpsspecifikationer.

	Skadedjur
	B
	Måttlig
	Måttlig
	3
	
	Stängda byggnader, PRP för skadedjursbekämpning.
	Regelbundna kontroller av skadedjursaktivitet.

	
RISKBASERAD STRATEGI FÖR VETEBEARBETNING
	Processteg: BEARBETNING
(torrengöring, krossning, siktning, raffinering, koncentration, blandning, torkning)

	Fara
	Kategori
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Främmande ämnen
	P
	Liten
	Stor
	3
	
	Sluten process, siktning, särskilda linjer, rengöringssteg, magneter, policy för glas
	Visuell inspektion.

	Smörjmedel från utrustning
	C
	Liten
	Stor
	3
	
	PRP för underhåll.
Smörjmedel av livsmedelskvalitet ska användas.
	Inköpsspecifikationer.

	Processhjälpmedel
	C
	Liten
	Stor

	3
	
	Onlineövervakning av användning (uppföljning av överdriven användning av processhjälpmedel).
Giftfria processhjälpmedel, pH-kontroll,
planer för tillämpning av ISO 9001, arbetsinstruktioner och personalutbildning.
	

	Rengörings- och desinficeringsmedel
	C
	Liten
	Måttlig
	2

	
	PRP för rengöring och sanering
Medel som är godkända för livsmedelskontakt ska användas.
	Inköpsspecifikationer.

	Nybildade beståndsdelar

	C
	Måttlig
	Måttlig
	3
	
Direktiv 2002/32/EG
	Gasspecifikationer.
Analys av slutprodukten.
(beroende på torkningssätt).
	

	Förorening av vattnet
	B/C
	Liten
	Stor
	3
	Förordning (EG) nr 183/2005
	PRP för utformning av området och arbetsplatsen. Analys genom övervakningsprogram.
	

	Skadedjur
	B
	Måttlig
	Måttlig
	3
	
	PRP för skadedjursbekämpning.
Slutna processer och stängda byggnader.
	Kontroller av skadedjursaktivitet.

	Patogena mikroorganismer, bl.a. salmonella
	B
	Liten
	Stor
	3
	
	Processkontroll (temperatur, pH, tid och fuktighetshalt).
Processövervakning med avseende på hygienindikatorn mikroorganismer.
Kontroll av förekomst av mikroorganismer i den färdiga produkten. Steg för torkning/avdunstning: kontroll av produktens fuktighetshalt.
	

	RISKBASERAD STRATEGI FÖR VETEBEARBETNING
	Processteg: LAGRING OCH UTLASTNING

	Fara
	Kategori
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Främmande ämnen
	P

	Liten
	Stor
	3
	
	Skyddad lagring, siktning, personalhygien, rutiner för glas, goda rutiner för underhåll.
	Visuella kontroller.

	Smörjmedel från utrustning
	C
	Liten
	Stor
	3
	
	PRP för underhåll.
Smörjmedel av livsmedelskvalitet ska användas.
	Inköpsspecifikationer.

	Skadedjur
	B
	Måttlig
	Måttlig
	3
	
	PRP för skadedjursbekämpning.
	Kontroller av skadedjursaktivitet.

	Patogena mikrobiologiska organismer, bl.a. salmonella
	B
	Måttlig
	Stor
	4
	
	PRP för skadedjursbekämpning, PRP för personalhygien, PRP för rengöring och PRP för underhåll. Kontroll av temperatur och ventilation. Det ska finnas ett övervakningsprogram.
	Goda rutiner för bulklagring

	Bildning av mykotoxin
	C
	Liten
	Stor
	3
	Direktiv 2002/32/EG
Rekommendation 2006/576/EG
	Det ska finnas ett program för lagringskontroll. PRP-programmet ska föreskriva slutna lagringsområden. Kontroller av fuktighet och temperatur vid behov. Det ska finnas ett övervakningsprogram.
	Goda rutiner för bulklagring

	Korskontaminering under transport
	B
	Måttlig
	Måttlig
	3

	
	Rengöring av transportmedel + verifiering av tidigare laster.

	Specificering från tjänsteleverantör.

	EXEMPEL 2.3: POTATISBEARBETNING - FRAMSTÄLLNING AV STÄRKELSE OCH SAMPRODUKTER

	
	GENERELL RISKBASERAD STRATEGI FÖR POTATISBEARBETNING
	Processteg: 1 MOTTAGNING (POTATIS)

	Fara
	Kategori
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Ruttna potatisar
	B
	Måttlig
	Liten
	2

	
	Kontroll vid införsel, inspektion av laster på lastbilarna, borttagning av rutten potatis
	Visuell inspektion.
Produktspecifikation.

	Stenar, glas, plast, trä, metall, kartong, sand och jord
	P
	Måttlig
	Måttlig
	3
	
	Grindkontroll.
Inspektion av lastbilslaster.
Rengöring av potatis och avlägsnande av främmande ämnen med sikt- och magnetutrustning.
	Visuell inspektion.
Produktspecifikation.

	Rester av (tillåtna) bekämpningsmedel över gränsvärdet, dvs. MRL-överstigande rester av medel mot ogräs, insekter, svamp eller gnagare.
	C
	Måttlig
	Måttlig
	3
	Direktiv 91/414/EG, förordning (EG) nr 396/2005

	Certifierade potatisodlare.
PRP för inkommande råvaror.
Analys genom övervakningsprogram.
	Produktspecifikation.
Efterlevnad av regler.

	Rester av (otillåtna) bekämpningsmedel
	C
	Mycket liten
	Stor
	2
	Direktiv 2002/32/EG
	Det ska finnas ett övervakningsprogram.
	I direktiv 2002/32/EG fastställs gränser för ett antal bekämpningsmedelsrester i foder. Några av de förbjudna bekämpningsmedlen kan finnas i miljön.

	Tungmetaller över tillåtet gränsvärde
	C
	Måttlig
	Måttlig
	3
	Direktiv 2002/32/EG
	PRP för inkommande råvaror.
Analys genom övervakningsprogram.
	Produktspecifikation.
Efterlevnad av regler.

	Naturliga främmande ämnen (solanin)
	C
	Måttlig
	Måttlig
	3
	Direktiv 2002/53/EG
	Certifierade potatisodlare.
Tillåtna potatissorter finns förtecknade i sortlistan (National Varieties List).
Övervakning av solaninhalten i potatisproteinet.
	Produktspecifikation.
Efterlevnad av regler.

	Skadedjur
	B
	Måttlig
	Måttlig
	3
	
	Stängda byggnader, PRP för skadedjursbekämpning.
Lagring och lastning under tak.
	Kontroller av skadedjursaktivitet.

	

	
GENERELL RISKBASERAD STRATEGI
FÖR POTATISSTÄRKELSE
	Processteg: BEARBETNING (rengöring/tvätt, malning, separering/raffinering, avvattning, torkning, koagulering, avskiljning, raffinering, avvattning, torkning, avdunstning)

	Fara
	Kategori
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Främmande ämnen
	P
	Liten
	Stor
	3
	
	Rengöring och tvättning, dedikerade transportlinjer. Rutiner för glas.
	Visuella kontroller.

	Smörjmedel från utrustning
	C
	Liten
	Stor
	3
	
	PRP för underhåll.
Smörjmedel av livsmedelskvalitet ska användas.
Goda rutiner för underhåll.
	

	Förorening av vattnet
	C
	Liten
	Stor
	3
	Förordning (EG) nr 183/2005
	Kontroll av vattnet.
Särskilda vattenkretslopp.
Endast tillåtna kemikalier får användas.
	Använd vatten av lämplig kvalitet.

	Förorening av vattnet
	B
	Måttlig
	Stor
	4
	Förordning (EG) nr 183/2005
	Kontroll av vattnet, CIP.
Särskilda vattenkretslopp.
Det ska finnas ett övervakningsprogram.
	Använd vatten av lämplig kvalitet.

	Nybildade kemikalier
	C
	Liten
	Måttlig
	2
	
	Kontroll av brännare för direkt torkning.
Gasspecifikationer.
Analys av slutprodukten (beroende på torkningssätt).
	

	Överdriven användning av processhjälpmedel
	C
	Liten
	Måttlig
	2
	
	Onlineövervakning av användningen av processhjälpmedel, pH-kontroll, kontroll av färdig produkt, skumdämpningsmedel av livsmedelskvalitet. Arbetsinstruktioner och utbildning av personal.
	Produktspecifikationer, skumdämpningsmedel av livsmedelskvalitet.

	Patogena mikroorganismer
	B
	Måttlig
	Stor
	4
	
	Processkontroll av temperatur och tid.
Steg för torkning/avdunstning: Kontrollera fuktighetshalten i produkten.
Det ska finnas ett övervakningsprogram.
	

	Rengöringsmedel
	C
	Liten
	Måttlig
	2

	
	PRP för rengöring och sanering.
Kontroll av förbrukningen.
Medel som är godkända för livsmedelskontakt ska användas.
	Inköpsspecifikationer.

	Skadedjur
	B
	Måttlig
	Måttlig
	3
	
	PRP för skadedjursbekämpning.
	Regelbundna kontroller av skadedjursaktivitet.

	RISKBASERAD STRATEGI FÖR POTATISBEARBETNING
	Processteg: LAGRING OCH UTLASTNING

	Fara
	Kategori
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Främmande ämnen
	P
	Liten
	Stor
	3
	
	Skyddad lagring, siktning.
	Visuella kontroller.

	Smörjmedel från utrustning
	C
	Liten
	Stor
	3
	
	PRP för underhåll.
Smörjmedel av livsmedelskvalitet ska användas.
	Inköpsspecifikationer.

	Skadedjur
	B
	Måttlig
	Måttlig
	3
	
	PRP för skadedjursbekämpning.
Lagring och lastning under tak.
	Regelbundna kontroller av skadedjursaktivitet.

	Patogena mikrobiologiska organismer, bl.a. salmonella
	B
	Liten
	Stor
	3
	
	PRP för skadedjursbekämpning, PRP för personalhygien, PRP för rengöring och PRP för underhåll.
Kontroll av temperatur och ventilation Det ska finnas ett övervakningsprogram.
	Goda rutiner för bulklagring

	Korskontaminering under transport
	B
	Måttlig
	Måttlig
	3

	
	Rengöring av transportmedel och verifiering av tidigare laster.
	Specificering från tjänsteleverantör.

	

	EXEMPEL 2.4: EN ÄRTPRODUKT, FOKUS PÅ PROCESSTEGEN MOTTAGNING, BEARBETNING, LAGRING OCH LASTNING

	RISKBASERAD STRATEGI FÖR ÄRTBEARBETNING
	Processteg: MOTTAGNING (ärter)

	Fara
	Kategori
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Främmande ämnen
	P
	Liten
	Stor
	3
	
	Sluten process, siktning, magneter, rengöringssteg.
	Visuella kontroller.

	Giftiga växter eller frön
	C
	Liten
	Måttlig
	2
	Direktiv 2002/32/EG
	PRP för inkommande råvaror. Analys genom övervakningsprogram.
	Visuella kontroller.

	Tungmetaller
	C
	Liten
	Stor
	3
	Direktiv 2002/32/EG
	PRP för inkommande råvaror.
Analys genom övervakningsprogram.
	Inköpsspecifikationer.
Efterlevnad av regler.

	Rester av (tillåtna) bekämpningsmedel över gränsvärdet
	C
	Måttlig
	Måttlig
	3
	Förordning (EG) nr 396/2005

	PRP för inkommande råvaror.
Analys genom övervakningsprogram.
	Inköpsspecifikationer
Efterlevnad av regler.

	Rester av (otillåtna) bekämpningsmedel
	C
	Mycket liten
	Stor
	2
	Direktiv 2002/32/EG
	Det ska finnas ett övervakningsprogram.
	I direktiv 2002/32/EG fastställs gränser för ett antal bekämpningsmedelsrester i foder. Några av de förbjudna bekämpningsmedlen kan finnas i miljön.

	Mykotoxiner
	C
	Liten
	Stor
	3
	Direktiv 2002/32/EG

	PRP för inkommande råvaror.
Analys genom övervakningsprogram.
	Inköpsspecifikationer.
Efterlevnad av regler.

	Smörjmedel från utrustning
	C
	Liten
	Stor
	3
	
	PRP för underhåll.
Smörjmedel av livsmedelskvalitet ska användas.
	Inköpsspecifikationer.
Grundförutsättningar (PRP).

	Skadedjur
	B
	Måttlig
	Måttlig
	3
	
	Stängda byggnader, PRP för skadedjursbekämpning.
Lagring och lastning under tak.
	Kontroller av skadedjursaktivitet.

	RISKBASERAD STRATEGI FÖR ÄRTBEARBETNING
	Processteg: BEARBETNING
(torrengöring, krossning, siktning, raffinering, torkning)

	Fara
	Kategori
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Främmande ämnen
	P
	Liten
	Stor
	3
	
	Sluten process, siktning, särskilda transportlinjer, torrengöring av ärter.
Rutiner för glas.
Goda rutiner för underhåll, PRP för personalhygien, kläder.
	Visuella kontroller.

	Smörjmedel
	C
	Liten
	Stor
	3
	
	PRP för underhåll.
Smörjmedel av livsmedelskvalitet ska användas.
	Inköpsspecifikationer.

	Processhjälpmedel
	C
	Liten
	Måttlig
	2
	
	Onlineövervakning (uppföljning av överdriven användning av processhjälpmedel).
Kontroll av pH-värde, arbetsinstruktioner och utbildning av personal.
	Inköpsspecifikationer.

	Rengörings- och desinficeringsmedel
	C
	Liten
	Måttlig
	2

	
	PRP för rengöring och sanering
Förbrukningsnivåer.
Medel som är godkända för livsmedelskontakt ska användas.
	Inköpsspecifikationer.

	Nybildade kemikalier
(direkttorkning)
	C
	Måttlig
	Måttlig
	3
	
	Kontroll av brännare.
Gasspecifikationer.
Analys av slutprodukten.
Indirekt tork.
	

	Främmande ämnen i vatten
	B/C
	Liten
	Stor
	3
	Förordning (EG) nr 183/2005
	Analys genom övervakningsprogram.
	Använd vatten av lämplig kvalitet.

	Skadedjur
	B
	Liten
	Måttlig
	2
	
	PRP för skadedjursbekämpning.
Slutna processer, stängda verkstäder.
	Kontroller av skadedjursaktivitet.

	Patogena mikrobiologiska organismer, bl.a. salmonella
	B
	Liten
	Stor
	3
	
	Processkontroll (temperatur, pH, tid och fuktighetshalt).
PRP för rengöring och sanering. Steg för torkning/avdunstning: kontroll av produktens fuktighetshalt.
Processövervakning med avseende på mikroorganismer. Kontroll av förekomst av mikroorganismer i den färdiga produkten.
	

	

	RISKBASERAD STRATEGI FÖR ÄRTBEARBETNING
	Processteg: LAGRING OCH LASTNING

	Fara
	Kategori
	Risk
	Allvarlighet
	Risk-klass
	Lagstiftning
	Kontrollåtgärd
	Kommentarer

	Främmande ämnen
	P
	Liten
	Stor

	3
	
	Sluten process, siktning.
	Visuella kontroller.

	Smörjmedel
	C
	Liten
	Stor
	3
	
	PRP för underhåll.
Smörjmedel av livsmedelskvalitet ska användas.
	Inköpsspecifikationer.

	Skadedjur
	B
	Måttlig
	Måttlig
	3
	
	PRP för skadedjursbekämpning.
	Kontroller av skadedjursaktivitet.

	Patogena mikrobiologiska organismer, bl.a. salmonella
	B
	Liten
	Stor
	3
	
	PRP för personalhygien, PRP för rengöring och PRP för underhåll. Kontroll av temperatur och ventilation
Det ska finnas ett övervakningsprogram.
	Goda rutiner för bulklagring.

g) Bilaga Minimikrav för övervakning – Stärkelsesektorn

Deltagare i EFISC-systemet ska tillämpa en övervakningsplan i enlighet med EFISC-koden punkt 4.4.3.
I det fall det inte finns tillräckliga uppgifter för en riskbedömning ska följande minimikrav för övervakning gälla. Det minsta antalet analyser beror på volymen foderråvaror i ton som tillverkas på en anläggning enligt tabellerna nedan.

1. Kontrollplan för stärkelseproduktion, produkter och samprodukter.
Tabell A – Majs

	Årsproduktion i ton/parameter
	< 200 000
	≥ 200 000

	Aflatoxin B1
	4–8
	6–12

	DON
	4
	6

	ZEA
	4
	6

	Dioxin
	2
	2

	Dioxinlika PCB
	2
	2

	PCB
	2
	2

	Salmonella
	3-6
	4–8

	Tungmetaller (Pb, As, Hg, CD)
	4
	6

	Bekämpningsmedel*
	4
	6

*Analys inom ramen för inspektion av inkommande råvaror i obearbetade primärprodukter.

Tabell B – Vete

	Årsproduktion i ton/parameter
	< 200 000
	≥ 200 000

	DON
	4–8
	6–12

	ZEA
	4
	6

	Dioxin
	2
	2

	Dioxinlika PCB
	2
	2

	PCB
	2
	2

	Salmonella
	3-6
	4–8

	Tungmetaller (Pb, As, Hg, CD)
	4
	6

	Bekämpningsmedel*
	4
	6

*Analys inom ramen för inspektion av inkommande råvaror i obearbetade primärprodukter.

Tabell C – Potatis

	Årsproduktion i ton/parameter
	< 200 000
	≥ 200 000

	Dioxin
	2
	2

	Dioxinlika PCB
	2
	2

	PCB
	2
	2

	Salmonella
	3-6
	4–8

	Tungmetaller (Pb, As, Hg, CD)
	4
	6

	Bekämpningsmedel*
	4
	6

*Analys inom ramen för inspektion av inkommande råvaror i obearbetade primärprodukter.

Tabell D – Ärter

	Årsproduktion i ton/parameter
	< 200 000
	≥ 200 000

	DON
	4–8
	6-12

	ZEA
	4
	6

	Dioxin
	2
	2

	Dioxinlika PCB
	2
	2

	PCB
	2
	2

	Salmonella
	3-6
	4–8

	Tungmetaller (Pb, As, Hg, CD)
	4
	6

	Bekämpningsmedel*
	4
	6

*Analys inom ramen för inspektion av inkommande råvaror i obearbetade primärprodukter.

UTKAST

FODER Riskbedömning av kedjan för stärkelsetillverkning

36
EFISC Guide	Branschspecifikt referensdokument om tillverkning av säkra foderråvaror som utvinns från stärkelsebearbetning

image4.emf

image5.emf

image6.emf

image7.png
s

Mottagning av
‘majs

v

Torrengoring 1

Krossad majs

v
Pyandetlotagenngs: g | Blotlagening 2
Indunstning Forsta
‘malningen
v
Blotliggningsvitska Avgrodduing 3
v l
Andra malnin
gen Torkning
Siktning 4 Raffinering 5 Vatten Pressning 6
¥ ‘

v

Fibrer +—

Starkelseslam Groddmisl
Torkning \
3y Fermentering Process for Hydrolys- Process for Protein
Idestillation naturlig process. ‘modifierad
Eibrer stikelse starkelse
Vattenlosliga Etanol Naturlig Hydrolys- Modifierad Filtrering
Testprodukter stakelse produkier stikelse
Tork-
ning
Majsglutenfoder Majsgluten

image8.png
// /
v
Malning/ / Vi
sikining 4’/ Kl /
Lo/
v
Vatten
[]
. v
ya / / /Vattealos- — /
/ Vitghten3 / / starkelse- /. liga /
/ / / dams / // e kters | Koncentration
v l
Gluten- Starkelse- / Koncentrerade /
produktion ™ modifiering / rvattenlesliga /
/ odikter /
* /
IN :Iidwlysﬂg/ E.:::k," » / M“"/
nﬁﬁn“"md": ore deallion
Vete-
Naturlig
gluten ¥ | produktion
Yy v v
Blandning/
torkning
v l v v A4
/Hydrolyserad / / Natuie / / Hydrolys. / / Modifierad / bl /) / Vete-
/) veteglwen [/ starkelse / / produlter /// sukelse/ / ‘lutenfoder /

image9.png
Potatis
Mottagning 1
Vatten —————
Rengoring/tvtt 2 EE— Stenar, lov,
sand
Antioxidant
Malning 3
Vatten
>y
Separation/
raffinering 4
v v ¥
Potatisstarkelseslam Potatissaft Potatispress-
massa
Stakelse- P
> Asmx‘hﬁmng wvattning
- Potatispress-
:tzrkdsd.lydmlys vy
v
Produktion av Torkning 9
naturlig starkelse
7 e
I !
Naturlig Hydrolyserad Modifierad Torkad
potatisstarkelse potatisstarkelse potatisstarkelse potatispressmassa

image10.png
Koagulering 10

Separation 11

Potatisprotein

Torkning 12

e

Avskiljning 13

Raffinering 14

Torkning 16

Koncentrerad
potatissaft

Potatisprotein
renat)

Potatisprotein

image11.png

image3.emf

image12.emf

