
[image: image1.emf] EUROPEAN COMMISSION Brussels, 14.11.2012 COM(2012) 659 final REPORT FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT AND THE COUNCIL ON FOOD AND FOOD INGREDIENTS TREATED WITH IONISING RADIATION FOR THE YEAR 2011

REPORT FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT AND THE COUNCIL
ON FOOD AND FOOD INGREDIENTS TREATED WITH IONISING RADIATION FOR THE YEAR 2011
1.
Legal basis and background

Article 7(3) of Directive 1999/2/EC of the European Parliament and of the Council of 22 February 1999 on the approximation of the laws of the Member States concerning foods and food ingredients treated with ionising radiation
, requires Member States to forward to the Commission every year:

· the results of checks carried out in irradiation facilities, in particular regarding the categories and quantities of food and food ingredients treated and the doses administered

and

· the results of checks carried out at the product marketing stage and the methods used to detect treatment with ionising radiation.

Article 7(4) of the Directive requires the Commission to publish in the Official Journal of the European Union

· the details of the approved irradiation facilities in the Member States as well as any changes in their status;
· a report on the information provided by the national supervisory authorities.
The current report covers the period from 1 January 2011 to 31 December 2011. It contains a compilation of the information forwarded to the Commission by 25 Member States. Bulgaria and Malta did not submit any data.

Information on general aspects of food irradiation is available on the website of the European Commission’s Directorate-General for Health and Consumer
.

1.1.
Irradiation facilities

According to Article 3(2) of Directive 1999/2/EC, food and food ingredients may be irradiated only in approved irradiation facilities. For facilities in the EU, approval is given by the competent authorities of the Member States. Article 7(3) requires Member States to inform the Commission on their approved irradiation facilities.
Irradiation of food and food ingredients may only be carried out by means of the following sources:

· Gamma rays from radionuclides 60Co or 137Cs;
· X-rays generated from machine sources operated at or below a nominal energy (maximum quantum energy) level of 5 MeV;
· Electrons generated from machine sources operated at or below a nominal energy (maximum quantum energy) level of 10 MeV.
The list of approved irradiation facilities in the Member States has been published by the Commission
.
1.2.
Irradiated food and food ingredients

The irradiation of dried aromatic herbs, spices and vegetable seasonings is authorised at EU level by Directive 1999/3/EC of the European Parliament and of the Council of 22 February 1999 on the establishment of a Community list of food and food ingredients treated with ionising radiation
. In addition, 7 Member States have notified that they maintain national authorisations for certain food and food ingredients in accordance with Article 4(4) of Directive 1999/2/EC. The list of national authorisations has been published by the Commission
.

Any irradiated foodstuff containing one or more irradiated food ingredient must be labelled with the words “irradiated” or “treated with ionising radiation”. If an irradiated product is used as an ingredient in a compound food, the same words shall accompany its designation in the list of ingredients. In the case of products sold in bulk, these words shall appear together with the name of the product on a display or notice above or beside the container in which the products are placed.

To enforce correct labelling or to detect non-authorised products, several analytical methods have been standardised by the European Committee for Standardisation (CEN), following a mandate given by the European Commission.

2.
Results of checks carried out in irradiation facilities

This section of the report deals with the results of the checks carried out in irradiation facilities, in particular regarding the categories and quantities of products treated and the doses administered. According to the information submitted by the Member States, the controls carried out by the competent authorities confirmed the compliance of the approved irradiation facilities with the requirements of Directive 1999/2/EC.
The following tables show the categories and quantities of products irradiated in approved facilities in the EU Member States in 2011.
2.1.
Belgium
There is one facility approved.

	Category of
products
	Treated
quantity (t)
	Average absorbed dose
(kGy)

	Dried aromatic herbs, spices and vegetable seasonings
	238,129
	6 - 9

	Frozen frog legs
	3050,944
	5

	Poultry
	1378,752
	5

	Fish, shellfish & molluscs
	153,122
	3 – 5

	Dehydrated blood, plasma and coagulates
	84,1
	6 – 9

	Vegetables
	4,86
	3 – 5

	Rice meal
	44,25
	3

	Egg white
	32,805
	3

	Gum arabic
	2,1
	3

	Colostrum (for veterinary research only)
	41,887
	0 - 10

	Total
	5030,949
	

2.2.
Bulgaria
There are two facilities approved. No data was submitted for 2011.

2.3.
Czech Republic
There is one facility approved.
	Category of
products
	Treated
quantity (t)
	Average absorbed dose (kGy)

	Dried aromatic herbs, spices and vegetable seasonings
	24,2
	4-10

	Total
	24,2
	

2.4.
Germany
There are four facilities approved. No food was irradiated in two of these facilities.

	Category of
products
	Treated
quantity (t)
	Average absorbed dose (kGy)

	Dried aromatic herbs, spices and vegetable seasonings
	152
	<10

	Total
	152
	

2.5.
Spain

There are two facilities approved. No food was irradiated in one of these facilities.
	Category of
products
	Treated
quantity (t)
	Average absorbed dose (kGy)

	Dried aromatic herbs, spices and vegetable seasonings
	307,546
	<10

	Total
	307,546
	

2.6.
Estonia

There is one facility approved.

	Category of
products
	Treated
quantity (t)
	Average absorbed dose (kGy)

	Dried aromatic herbs, spices and vegetable seasonings
	19,2
	10

	Total
	19,2
	

2.7.
France
There are five facilities approved.
	Category of
products
	Treated
quantity (t)
	Average absorbed dose (kGy)

	Poultry
	114,418
	5

	Gum Arabic
	69,198
	3

	Dried aromatic herbs, spices and vegetable seasonings
	0,66
	10

	Frozen frog legs
	510,625
	5

	Total
	694,901
	

2.8.
Hungary
There is one facility approved.
	Category of
products
	Treated
quantity (t)
	Average absorbed dose (kGy)

	Dried aromatic herbs, spices and vegetable seasonings
	142
	3-8

	Total
	142
	

2.9.
Italy

There is one facility approved. No food was irradiated in 2011.
2.10.
The Netherlands
There are two facilities approved.
	Category of
products
	Treated
quantity (t)
	Average absorbed dose (kGy)

	Dried aromatic herbs, spices and vegetable seasonings
	199,585
	6.4-7.3

	Frog parts
	352,611
	4

	Poultry meat
	111,955
	5

	Dehydrated vegetables
	446,802
	2-4

	Egg white
	421,982
	1.3

	Shrimps (frozen)
	38,478
	3

	Total
	1572,878
	

2.11.
Poland
There are two approved facilities.
	Category of
products
	Treated
quantity (t)
	Average absorbed dose (kGy)

	Dried aromatic herbs, spices and vegetable seasonings
	105,8
	5-10

	Total
	105,8
	

2.12.
Romania
There is one approved facility.

	Category of
products
	Treated
quantity (t)
	Average absorbed dose (kGy)

	Dried aromatic herbs, spices and vegetable seasonings
	20
	8

	Total
	20
	

2.13.
The United Kingdom
There is one approved facility. No food was irradiated in 2011.
2.14.
Other Member States

There are no approved facilities in the other Member States (Austria, Cyprus, Denmark, Finland, Greece, Ireland, Luxembourg, Lithuania, Latvia, Malta, Portugal, Sweden, Slovenia, Slovakia).

2.15.
Summary for the EU
The following table summarises the quantities of foodstuffs (in tonnes) treated by ionising radiation in approved irradiation facilities within the European Union in 2011:
	Category of products
	BE
	CZ
	DE
	EE
	ES
	FR
	HU
	NL
	PL
	RO
	Total
	%

	Dehydrated blood
	84,1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	84,1
	1,04

	Egg white
	32,8
	0
	0
	0
	0
	0
	0
	422
	0
	0
	454,8
	5,64

	Fish, Shellfish, Shrimps
	153,1
	0
	0
	0
	0
	0
	0
	38,5
	0
	0
	191,6
	2,37

	Frog legs
	3050,9
	0
	0
	0
	0
	510,6
	0
	352,6
	0
	0
	3914,1
	48,52

	Gum arabic
	2,1
	0
	0
	0
	0
	69,2
	0
	0
	0
	0
	71,3
	0,88

	Herbs and spices
	238,1
	24,2
	152
	19,2
	307,5
	0,6
	142
	199,6
	105,8
	20
	1208,9
	14,98

	Poultry
	1378,7
	0
	0
	0
	0
	114,4
	0
	111,9
	0
	0
	1605,0
	19,89

	Rice meal
	44,2
	0
	0
	0
	0
	0
	0
	0
	0
	0
	44,2
	0,55

	Vegetables
	4,8
	0
	0
	0
	0
	0
	0
	0
	0
	0
	4,8
	0,06

	Dehydrated products
	0
	0
	0
	0
	0
	0
	0
	446,8
	0
	0
	446,8
	5,54

	Other
	41,9
	0
	0
	0
	0
	0
	0
	0
	0
	0
	41,9
	0,52

	Total
	5030,7
	24,2
	152
	19,2
	307,5
	694,8
	142
	1571,4
	105,8
	20
	8067,5
	100

	% of total
	62,36
	0,30
	1,88
	0,24
	3,81
	8,61
	1,76
	19,48
	1,31
	0,25
	100
	

3.
Results of checks carried out at the product marketing stage and the methods used to detect irradiated foods
The following tables show the results of the checks carried out at the product marketing stage and the methods used to detect treatment with ionising radiation.
3.1.
Austria

	Food analysed
	Number of samples: 126
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Herbs and spices
	44
	0
	0
	EN 1788, EN 13751

	Herbal teas
	39
	0
	0
	EN 1788, EN 13751

	Poultry meat
	43
	0
	0
	EN 1786

	Total
	126
	0
	0
	

	Total in % of analysed samples
	100 %
	0%
	0%
	

3.2.
Belgium
	Food analysed
	Number of samples: 123
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Fruit
	8
	0
	0
	EN 1788

	Food supplements
	19
	0
	2*
	

	Noodles
	26
	0
	0
	

	Vegetables
	12
	0
	0
	

	Herbs
	13
	0
	0
	

	Crustaceans
	21
	0
	0
	

	Molluscs
	22
	
	
	

	Total
	121
	0
	2
	

	Total in % of analysed samples
	98,4 %
	0 %
	1,6 %
	

* irradiation not allowed

3.3.
Bulgaria
No data was submitted for 2011.

3.4.
Cyprus

	Food analysed
	Number of samples: 6
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Dried vegetables, herbs and spices
	6
	0
	0
	ΕΝ 13751

	Total
	6
	0
	0
	

	Total in % of analysed samples
	100 %
	0 %
	0 %
	

3.5.
Czech Republic

	Food analysed
	Number of samples: 40
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Fish and shellfish
	1
	1
	0
	EN 1785

	Herbal tea products
	11
	0
	0
	EN 1788

	Spices
	8
	4
	0
	EN 1788

	Dietary supplements
	1
	0
	0
	EN 1788

	Instant noodle soups
	3
	0
	0
	EN 1788

	Poultry
	3
	0
	0
	EN 1785

	Fresh fruit
	3
	2
	0
	EN 1788, EN 1785

	Dried mushrooms
	3
	0
	0
	EN 1788

	Total
	33
	7
	0
	

	Total in % of analysed samples
	82,5 %
	17,5 %
	0%
	

3.6.
Germany
	Food analysed
	Number of samples: 2.912
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Cheese, cheese preparations with herbs and spices
	37
	0
	0
	EN 1787, EN 1788,

ASU§64 LFGB, L00.00-39

	Cheese, cheese preparations without herbs and spices
	33
	0
	0
	EN 1788, EN 1784, ASU§64 LFGB, L00.00-39

	Seasoned butter
	5
	0
	0
	EN 1787

	Eggs and egg products
	4
	0
	0
	EN 1784

	Meat (excl. poultry and game)
	4
	0
	0
	EN 1786

	Poultry
	92
	0
	0
	EN 1784, EN 1786

	Meat products (excl. Saussage products)
	46
	0
	0
	EN 1786, EN 1784, EN 1788

	Sausage products
	47
	0
	0
	EN 1786, EN 1784

	Fish and fish products
	44
	0
	4*
	EN 1786, EN 1788, EN 1789

	Crustaceans, shellfish, mussels and other aquatic animals including their products
	148
	0
	2*

2**
	EN 1788, EN 1786, EN 1787, EN 1384, EN 13751, ASU§64 LFGB,L12.01-1,

	Soups, sauces, including instant soups and meals
	239
	5
	2*

5**
	EN 1787, EN 1788, EN 13751

	Cereals and ceral products
	44
	0
	3**
	EN 1787, EN 1788, EN 13751

	Pulses, oil seeds, nuts
	44
	0
	0
	EN 1787, EN 1788, EN 13751

	Potatoes, parts of starch-rich plants
	26
	0
	0
	EN 1788, EN 13751

	Fresh vegetables
	17
	0
	0
	EN 1788, EN 1787, EN 13751

	Dried vegetables
	40
	0
	0
	EN 1788, EN 1787, EN 13751

	Fresh mushrooms
	11
	0
	0
	EN 1788

	Dried mushrooms or mushrooms products
	142
	0
	6*
	EN 1788, EN 13751, EN 1787

	Fresh fruit
	65
	0
	0
	EN 1784, EN 1788, EN 1787, EN 13751, EN 1385

	Dried fruit and fruit products
	49
	0
	0
	EN 1787, EN 1788, EN 13708

	Coffee
	2
	0
	0
	EN 1788, EN 13751

	Tea, tea-like products
	211
	0
	0
	EN 1788, EN 13751, EN 1787

	Ready meals and dishes
	9
	0
	0
	EN 1788, EN 1786, EN 13751

	Food supplements
	121
	0
	12*
	EN 1788, EN 1787, EN 13751, Thermoluminescence

	Seasonings and condiments
	183
	1
	3**
	EN 1788, EN 13751, EN 1787, Thermoluminescence

	Dried herbs and spices
	1084
	10
	7**
	EN 1788, EN 1787, EN 13751, Thermoluminescence

	Others
	98
	1
	0
	EN 1788, EN 13751, EN 13708

	Enzymes
	4
	0
	0
	EN 1788, EN 13751

	Total
	2.849
	17
	46
	

	Total in % of analysed samples
	97,83%
	0,58%
	1,58%
	

* irradiation not allowed; ** not correctly labelled
3.7.
Denmark
	Food analysed
	Number of samples: 98
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Dietary supplements
	23
	0
	3*
	EN 13751, EN 1788

	Herbs and spices
	42
	0
	0
	EN 13751, EN 1788

	Herbal tea
	3
	0
	0
	EN 13751, EN 1788

	Dried instant noodles
	16
	0
	3*
	EN 13751, EN 1788

	Soups and sauces
	8
	0
	0
	EN 13751, EN 1788

	Total
	92
	0
	6
	

	Total in % of analysed samples
	94 %
	0 %
	6 %
	

* irradiation not allowed
3.8.
Estonia
In 2011 no checks were carried out at the product marketing stage. There is no laboratory in Estonia carrying out analyses for ionising radiation. Due to the limited financial resources, samples were not sent abroad for analysis.
3.9.
Greece
	Food analysed
	Number of samples: 20
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Spices
	9
	0
	0
	EN 13751

	Tea
	9
	0
	0
	EN 13751

	Herbs
	2
	0
	0
	EN 13751

	Total
	20
	0
	0
	

	Total in % of analysed samples
	100%
	0%
	0%
	

3.10.
Spain

	Food analysed
	Number of samples: 208
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Herbs and spices
	156
	5
	1**
	EN 1787, EN 13751

	Infusions
	18
	0
	0
	EN 13751

	Dried fruits
	13
	0
	0
	EN 13708, EN 1787

	Molluscs
	8
	0
	0
	EN 1786

	Meat
	7
	0
	0
	EN 1786

	Total
	202
	5
	1
	

	Total in % of analysed samples
	97,12 %
	2,4 %
	0,48 %
	

** not correctly labelled
3.11.
Finland
	Food analysed
	Number of samples: 193
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Dried spices and herbs
	95
	0
	2
	EN 13751, EN 1788

	Food supplements, foods for special dietary use
	35
	0
	3
	EN 13751, EN 1788

	Fruit, berries, vegetables
	11
	0
	0
	EN 13751, EN 1788

	Tea and herbal preparations
	20
	0
	1
	EN 13751, EN 1788

	Other preparations
	24
	0
	2
	

	Total
	185
	0
	8**
	

	Total in % of analysed samples
	95,8 %
	0 %
	4,2 %
	

** not correctly labelled or from facilities without EU approval

3.12.
France
	Food analysed
	Number of samples: 112
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Herbs and spices
	18
	1
	0
	EN 1784, EN 1788

	Frozen crustaceans or molluscs
	13
	0
	0
	EN 1784, EN 1788

	Dehydrated soups and sauces
	9
	0
	3**
	EN 1784, EN 1788

	Food supplements
	10
	4
	2*
	EN 1784, EN 1788

	Frogg legs
	4
	0
	0
	EN 1784, EN 1788

	Lamb
	3
	0
	0
	EN 1784, EN 1788

	Poultry
	11
	0
	0
	EN 1784, EN 1788

	Pre-cooked noodles
	1
	1
	0
	EN 1784, EN 1788

	Tea
	13
	0
	0
	EN 1784, EN 1788

	Dehydrated fruit, vegetables, mushrooms
	18
	1
	0
	EN 1784, EN 1788

	Total
	100
	7
	5
	

	Total in % of analysed samples
	89,3%
	6,2%
	4,5%
	

* irradiation not allowed; ** not correctly labelled
3.13.
Hungary
	Food analysed
	Number of samples: 78
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Spices
	60
	0
	0
	EN 1788

	Tea
	18
	0
	0
	EN 1788

	Total
	78
	0
	0
	

	Total in % of analysed samples
	100%
	0 %
	0 %
	

3.14.
Ireland
	Food analysed
	Number of samples: 110
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Spices
	13
	0
	0
	EN 13751 (screening), EN 1788 (confirmation)

	Herbs and spices
	26
	0
	0
	

	Seasonings
	6
	0
	0
	

	Seeds
	8
	0
	0
	

	Pasta
	2
	0
	0
	

	Noodles
	7
	0
	0
	

	Teas
	48
	0
	0
	

	Total
	110
	0
	0
	

	Total in % of analysed samples
	100%
	0 %
	0 %
	

3.15.
Italy

	Food analysed
	Number of samples: 423
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Fish, molluscs, crostaceans
	144
	0
	10
	EN 13784, EN 1786, EN 1788, EN 13751

	Herbs and spices
	90
	0
	1
	EN 13783, EN13751, EN 1787, EN 1788

	Meat
	67
	0
	0
	EN 1786, EN 13784, EN 13751

	Garlic and onions
	27
	0
	0
	EN 1788, EN 13751, EN 1787, EN 13783

	Potatoes
	19
	0
	0
	EN 1788, EN 13751, EN 1787, EN 13783

	Dried mushrooms
	11
	0
	0
	EN 13708, EN13751

	Vegetable seasonings
	9
	0
	0
	EN 1787, EN 13783

	Nuts
	8
	0
	0
	EN 1787, EN 13708

	Dried fruit
	8
	0
	0
	EN 1787, EN 13708

	Frog legs
	7
	0
	5
	EN 1786, EN 1785

	Fresh fruit
	6
	0
	0
	EN 1787, EN 1788, EN 13708

	Vegetable extracts
	4
	0
	0
	EN 13751

	Food supplements
	3
	0
	0
	EN 13751

	Wheat
	1
	0
	0
	EN 1787

	Vegetables
	1
	0
	0
	EN 1788

	Green tea
	1
	0
	0
	EN 13751

	Bakery products
	1
	0
	0
	EN 1787

	Total
	407
	0
	16**
	

	Total in % of analysed samples
	98,95 %
	0 %
	1,05 %
	

** not correctly labelled
3.16.
Latvia

	Food analysed
	Number of samples: 42
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Mushrooms (salted, frozen)
	13
	0
	0
	MI 2143-91 VNIIMS

SDP 5.4.4R.01:2010

SSI- Rapport 93-11(Sr 90)

	Food supplements
	2
	0
	5*
	EN 1788

	Dried herbs and spices
	4
	0
	0
	EN 1788

	Fish and crustaceans
	10
	0
	0
	MI 2143-91 VNIIMS

SDP 5.4.4R.01:2010

	Garlic
	1
	0
	0
	EN 1788

	Soy sauce
	2
	0
	0
	MI 2143-91 VNIIMS

	Pomello
	1
	0
	0
	MI 2143-91 VNIIMS

	Mineral water
	3
	0
	0
	MI 2143-91 VNIIMS

SSI- Rapport 93-11(Sr 90)

	Total
	37
	0
	5
	

	Total in % of analysed samples
	88 %
	0 %
	12 %
	

* irradiation not allowed

3.17.
Lithuania
	Food analysed
	Number of samples: 90
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Food supplements
	23
	0
	0
	EN 13783

	Herbs and spices
	16
	0
	0
	EN 13783

	Tea
	34
	0
	0
	EN 1378

	Dried vegetables
	17
	0
	0
	EN 1378

	Total
	90
	0
	0
	

	Total in % of analysed samples
	100%
	0 %
	0 %
	

3.18.
Luxembourg
	Food analysed
	Number of samples: 20
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Food supplements
	5
	0
	5*
	EN 1788

	Noodles
	10
	0
	0
	EN 1788

	Total
	15
	0
	5
	

	Total in % of analysed samples
	75%
	0%
	25%
	

* irradiation not allowed
3.19.
Malta
No data was submitted for 2011.
3.20.
The Netherlands
	Food analysed
	Number of samples: 303
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Cereal products
	26
	2
	0
	EN 13751

	Dried vegetables and vegetable products
	28
	0
	0
	EN 13751

	Dried fruit and fruit products
	40
	0
	0
	EN 13751

	Nuts and seeds
	40
	0
	0
	EN 13751

	Fish and fish products
	26
	0
	0
	EN 13751

	Salads, pasta and soup
	31
	3
	0
	EN 13751

	Spices/flavours
	98
	9
	0
	EN 13751

	Total
	289
	14
	0
	

	Total in % of analysed samples
	95,4%
	4,6 %
	0%
	

3.21.
Poland

	Food analysed
	Number of samples: 229
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Dried herbs and spices
	75
	0
	1
	EN 13751, EN 1788

	Nuts
	21
	0
	0
	EN 1787

	Vegetables (including pulses)
	14
	0
	0
	EN 1788

	Fruits
	20
	0
	0
	EN 1784, EN 1787

	Fish and sea food
	22
	0
	0
	EN 1786, EN 1788

	Teas
	9
	0
	0
	EN 13751

	Ripened cheeses, cottage cheeses, other cheeses containing spices/herbs
	10
	0
	0
	EN 1788

	Pre-prepared meals
	15
	0
	1
	EN 1788

	Meat, offal, meat products
	16
	0
	0
	EN 1786, EN 1784

	Food supplements
	12
	0
	2
	EN 13751, EN 1788

	Food for particular nutritional uses
	6
	0
	0
	EN 1788

	Total
	225
	0
	4**
	

	Total in % of analysed samples
	98,25 %
	0 %
	1,75 %
	

** not correctly labelled
3.22.
Portugal

	Food analysed
	Number of samples: 12
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Herbs, spices and vegetable extracts
	12
	0
	0
	PSL technique (Photostimulated Luminescence)

	Total
	12
	0
	0
	

	Total in % of analysed samples
	100%
	0 %
	0 %
	

3.23.
Romania
	Food analysed
	Number of samples: 79
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Dried aromatic herbs, spices and vegatable seasonings
	78
	0
	1***
	EN 1787, EN 13751

	Total
	78
	0
	1
	

	Total in % of analysed samples
	98,7 %
	0 %
	1,3%
	

*** irradiated in a facility without EU approval
3.24.
Sweden

	Food analysed
	Number of samples: 5
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Poultry meat (from different birds)
	5
	0
	0
	EN 1784

	Total
	5
	0
	0
	

	Total in % of analysed samples
	100%
	0 %
	0 %
	

3.25.
Slovak Republic
	Food analysed
	Number of samples: 18
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Nuts
	10
	0
	0
	EN 1784

	Oil seeds
	3
	0
	0
	EN 1784

	Tuna in oil, crushed
	1
	0
	0
	EN 1784

	Biscuits and cereal bars
	3
	0
	0
	EN 1788

	Meat product
	1
	0
	0
	EN 1784

	Total
	18
	0
	0
	

	Total in % of analysed samples
	100%
	0 %
	0 %
	

3.26.
Slovenia

	Food analysed
	Number of samples: 20
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Spices
	8
	0
	0
	EN 13751, EN 1788

	Food supplements
	4
	1
	0
	EN 13751, EN 1788

	Garlic
	4
	0
	0
	EN 13751, EN 1788

	Rice
	1
	2
	0
	EN 13751, EN 1788

	Total
	17
	3
	0
	

	Total in % of analysed samples
	85 %
	15 %
	0 %
	

3.27.
United Kingdom
	Food analysed
	Number of samples: 130
	CEN method used

	
	Compliant
	Inconclusive
	Non-compliant
	

	Dried herbs, spices and vegetable seasonings
	51
	2
	2
	EN13751, EN 1788

	Fresh and preserved (other than dried) herbs and spices
	14
	0
	0
	EN13751, EN 1788

	Miscellaneous
	5
	0
	0
	EN13751, EN 1788

	Noodles and dehydrated Asian meals
	10
	2
	2
	EN13751, EN 1788

	Vegetables
	1
	0
	0
	EN13751, EN 1788

	Soups and sauces
	11
	1
	1
	EN13751, EN 1788

	Food supplements
	17
	2
	1
	EN13751, EN 1788

	Dried fish and seafood
	8
	0
	0
	EN13751, EN 1788

	Total
	117
	7
	6**
	

	Total in % of analysed samples
	90,00 %
	5,4 %
	4,6 %
	

** not correctly labelled and no evidence provided as to irradiation carried out in an approved facility
3.28.
Summary for the EU
The following table summarises the samples analysed and the results obtained for the European Union as a whole:
	Member State
	Compliant Samples
	Inconclusive
	Non compliant samples
	total samples
	% versus EU Total samples

	AT
	126
	0
	0
	126
	2,3%

	BE
	121
	0
	2
	123
	2,2%

	BG
	NDS
	NDS
	NDS
	NDS
	

	CY
	6
	0
	0
	6
	0,1%

	CZ
	33
	7
	0
	40
	0,7%

	DE
	2849
	17
	46
	2912
	54,0%

	DK
	92
	0
	6
	98
	1,8%

	EE
	NAC
	NAC
	NAC
	NAC
	

	EL
	20
	0
	0
	20
	0,4%

	ES
	202
	5
	1
	208
	3,8%

	FI
	185
	0
	8
	193
	3,5%

	FR
	100
	7
	5
	112
	2,0%

	HU
	78
	0
	0
	78
	1,4%

	IE
	110
	0
	0
	110
	2,0%

	IT
	407
	0
	16
	423
	7,8%

	LV
	37
	0
	5
	42
	0,8%

	LT
	90
	0
	0
	90
	1,7%

	LU
	15
	0
	5
	20
	0,4%

	MT
	NDS
	NDS
	NDS
	NDS
	

	NL
	289
	14
	0
	303
	5,6%

	PL
	225
	0
	4
	229
	4,2%

	PT
	12
	0
	0
	12
	0,2%

	RO
	78
	0
	1
	79
	1,5%

	SE
	5
	0
	0
	5
	0,1%

	SK
	18
	0
	0
	18
	0,3%

	SI
	17
	3
	0
	20
	0,4%

	UK
	117
	7
	6
	130
	2,4%

	Total EU
	5232
	60
	105
	5397
	100%

	
	97%
	1%
	2%
	100%
	

	
	

	NDS: No data submitted

NAC: No analysis carried out
	

4.
Summary
The current report covers the period from 1 January 2011 to 31 December 2011. It contains a compilation of the information forwarded to the Commission by 25 Member States. Bulgaria and Malta did not submit any data.
In 2011, 24 approved irradiation facilities were operational in 13 Member States in accordance with Article 7(2) of Directive 1999/2/EC. No new irradiation facilities have been approved. No approved irradiation facilities have been closed. Five irradiation facilities did not irradiate any food during 2011 (no data was submitted for the two facilities in Bulgaria).
A total quantity of 8.067,5 tonnes of products were treated with ionising irradiation in the Member States, 90,45 % of which were irradiated in three Member States: Belgium (62,36%), the Netherlands (19,48%) and France (8,61%). The three biggest fractions within the irradiated categories are frog legs (48,52%), poultry (19,89%) and dried aromatic herbs and spices (14,98%).

There has been a slight decrease in the total quantity of products irradiated in the EU compared to 2010 (9.263,4 tonnes). In France, there was a significant reduction in the quantity of dried aromatic herbs, spices and vegetable seasonings as well as in the quantity of poultry meat treated with ionising radiation: 65% and 75% respectively. In the Netherlands, there was a 2,85% increase in the total quantity of products treated with ionising radiation, mainly due to a sharp increase of the quantity of egg whites irradiated in 2011.
25 Member States submitted information regarding the checks carried out at the product marketing stage. One Member State did not perform any analytical checks in official control and inspection due to the fact that it does not have laboratories to carry out the analysis and that sending samples to be analysed abroad would be too expensive.
A total of 5.397 samples have been analysed by 24 Member States, three Member States accounted for 67,4% of the samples (Germany 54%, Italy 7,8%, and the Netherlands 5,6%). 5.232 samples (97%) were compliant with the provisions of the Directives, 105 samples (2%) were non-compliant, 60 samples (1%) gave inconclusive results. Reasons for inconclusive results are most often related to non-confirmation after positive results from screening tests and/or to the difficulty to determine which of the ingredients were irradiated, even if they are labelled, in composed foodstuffs. The two main reasons for non-compliance of tested samples are incorrect labelling and forbidden irradiation; non-compliance is also due to irradiation in facilities not approved by the EU. Reasons for non-compliance are given in each table reporting the tests carried out in each Member State.
�	OJ L 66, 13.3.1999, p. 16.

�	http://ec.europa.eu/food/food/biosafety/irradiation/index_en.htm

�	OJ C 265, 1.9.2012, p. 3.

�	OJ L 66, 13.3.1999, p. 24.

�	OJ C 283, 24.11.2009, p. 5.

EN

EN

