
[image: image1.emf]

 EUROPEAN COMMISSION

Brussels, 25.2.2015 COM(2015) 69 final REPORT FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT AND THE COUNCIL ON FOOD AND FOOD INGREDIENTS TREATED WITH IONISING RADIATION FOR THE YEAR 2013

REPORT FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT AND THE COUNCIL

ON FOOD AND FOOD INGREDIENTS TREATED WITH IONISING RADIATION FOR THE YEAR 2013

1.
Introduction

The current report, as requested by Article 7(4) of Directive 1999/2/EC of the European Parliament and of the Council on the approximation of the laws of the Member States concerning foods and food ingredients treated with ionising radiation
 covers the period from 1 January to 31 December 2013. It contains a compilation of the information forwarded to the European Commission by 26 Member States. Malta and Croatia did not submit data for 2013. Croatia joined the EU as of 1 of July 2013.

2.
Legal basis and background

Article 7(3) of Directive 1999/2/EC, requires Member States to forward to the Commission every year:

· the results of checks carried out in the ionising radiation 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 every year by the national supervisory authorities.

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

2.1.
Irradiation facilities

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) of Directive 1999/2/EC requires Member States to inform the Commission on the list of their approved irradiation facilities.

Irradiation of food and food ingredients may only be carried out by means of the following sources, listed in Annex II to the Directive:

· 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 Member States is publicly available, as it was published by the Commission
.
2.2.
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 on the establishment of a Community list of food and food ingredients treated with ionising radiation
. In addition, seven Member States have notified to the Commission 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 Commission.

3.
Results of checks carried out in irradiation facilities and doses administered

This section of the report deals with the results of the checks carried out in irradiation facilities, in particular, regarding categories and quantities of products treated and 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 and figures show the results of checks carried out in the approved irradiation facilities in Member States in 2013, in particular, regarding the categories and quantities of food and food ingredients treated and the doses administered.

3.1.
Summary for the EU

The following table summarises the quantities of foodstuffs (in tonnes) treated by ionising radiation in the approved irradiation facilities located in 13 Member States within the European Union:

	Member State
	Number of approved facilities
	Treated quantity (tonnes)

	Belgium
	1
	 3399.3

	Bulgaria
	2
	 No food irradiated

	Czech Republic
	1
	24.4

	Germany
	4
	103.3

	Estonia
	1
	35.2

	Spain
	3*
	871.0

	France
	5
	691.0

	Italy
	1
	 No food irradiated

	Hungary
	1
	6.7

	Netherlands
	2
	1678.6

	Poland
	2
	66.7

	Romania
	1
	No food irradiated

	United Kingdom
	1
	 No food irradiated

	Total:
	25
	6876.2

*
No food was irradiated in two of the three facilities.

There are 25 approved irradiation facilities within the European Union located in 13 Member States. No foodstuff was irradiated in 7 of the 25 approved facilities. Only 9 out of 13 Member States irradiated foodstuffs in 2013.
The following histogram summarises the quantities of foodstuffs (in tonnes) and the category of products treated by ionising radiation in approved irradiation facilities within the European Union in 2013:

[image: image2.png]Quantity (Tonnes)

4000,00

500,00

3000,00

2500,00

2000,00

1500,00

1000,00

500,00

000

PL

EE

cz

HU

@ Shrimps
m Offal of poultry
@ Mechanically recovered

poultry meat

OFrozen frog legs
mEgg white
@Dried vegetables and

fruits

@ Dehydrated blood,
plasma, coagulates

B Chicken meat
@Aromatic herbs, spices

and vegetable seasoning
(dried)

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

The following tables show the categories of products irradiated in the Member States concerned and the doses administered.

3.2.
Belgium
	Foodstuffs
	Absorbed dose (kGy)

	Aromatic herbs, spices and vegetable seasoning (dried)
	4 - 7.9

	Dehydrated blood, plasma, coagulates
	2.2 - 6.6

	Frozen frog legs
	2.7 - 4.7

	Offal of poultry
	3.1 - 4.4

3.3.
Czech Republic
	Foodstuffs
	Absorbed dose (kGy)

	Aromatic herbs, spices and vegetable seasoning (dried)
	5.66 - 9.92

	Dried vegetables and fruits*
	6.65 - 8.7

*
Leccinum sp., Suillus luteus, Boletus edulis and dried mushrooms mixture

3.4.
Germany

	Foodstuffs
	Absorbed dose (kGy)

	Aromatic herbs, spices and vegetables seasoning (dried)
	5-10

3.5.
Estonia

	Foodstuffs
	Absorbed dose (kGy)

	Aromatic herbs, spices and vegetable seasoning (dried)
	10

3.6.
Spain

	Foodstuffs
	Absorbed dose (kGy)

	Aromatic herbs, spices and vegetable seasoning (dried)
	9.31

3.7.
France

	Foodstuffs
	Absorbed dose (kGy)

	Aromatic herbs, spices and vegetable seasoning (dried)
	5-10

	Frozen frog legs
	1-10

	Mechanically recovered poultry meat
	4-10

3.8.
Hungary
	Foodstuffs
	Absorbed dose (kGy)

	Aromatic herbs, spices and vegetable seasoning (dried)
	2 - 10

3.9.
Netherlands

	Foodstuffs
	Absorbed dose (kGy)

	Aromatic herbs, spices and vegetable seasoning (dried)
	4-8

	Chicken meat
	3-5

	Dried vegetables and fruits
	2-8

	Egg white
	1

	Frozen frog legs
	4-8

	Shrimps
	3

3.10.
Poland

	Foodstuffs
	Absorbed dose (kGy)

	Aromatic herbs, spices and vegetable seasoning (dried)
	5 - 10

4.
Results of checks carried out at the product marketing stage and 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.

4.1.
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
	Inconclusive
	Non-compliant
	Total samples
	% Versus EU total samples

	BE
	104
	16
	3
	123
	2,1%

	BG
	5
	0
	0
	5
	0,1%

	CZ
	26
	1
	3
	30
	0,5%

	DK
	NCP
	NCP
	NCP
	NCP
	

	DE
	2839
	9
	38
	2886
	50,5%

	EE
	NCP
	NCP
	NCP
	NCP
	

	IE
	90
	0
	1
	91
	1,6%

	EL
	10
	0
	0
	10
	0,2%

	ES
	162
	0
	0
	162
	2,8%

	FR
	167
	0
	7
	174
	3,0%

	HR
	NDS
	NDS
	NDS
	NDS
	

	IT
	535
	10
	8
	553
	9,7%

	CY
	NCP
	NCP
	NCP
	NCP
	

	LV
	8
	0
	5
	13
	0,2%

	LT
	95
	0
	2
	97
	1,7%

	LU
	18
	0
	2
	20
	0,4%

	HU
	81
	0
	0
	81
	1,4%

	MT
	NDS
	NDS
	NDS
	NDS
	

	NL
	340
	0
	20
	360
	6,3%

	AT
	65
	0
	7
	72
	1,3%

	PL
	296
	3
	10
	308
	5,4%

	PT
	19
	1
	3
	23
	0,4%

	RO
	201
	4
	3
	208
	3,6%

	SI
	28
	0
	0
	28
	0,5%

	SK
	21
	0
	0
	21
	0,4%

	FI
	252
	7
	13
	272
	4,8%

	SE
	NCP
	NCP
	NCP
	NCP
	

	UK
	149
	22
	5
	176
	3,1%

	Total EU
	5511
	73
	130
	5713
	100%

	
	96,4%
	1%
	2%
	100%
	

NDS: No data submitted; NCP: No check performed

The following histogram summarises the samples analysed and the results obtained per Member State:

[image: image3.emf]

4.2.
Belgium. Number of Samples: 123

	
	
	Number of Samples: 123
	

	Foodstuff category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Cereals, seed, vegetables, fruit and their products
	Fruit (dried)
	5
	0
	0
	EN 1788

	
	Mushrooms (fresh)
	3
	0
	0
	EN 1788

	
	Pasta products
	7
	6
	1*
	EN 1788

	
	Vegetables and vegetable products (dried)
	4
	0
	0
	EN 1788

	Fish, crustaceans, shellfish and their products
	Molluscs
	20
	0
	0
	EN 1788

	
	Shrimps
	18
	0
	0
	EN 1788

	Herbs and spices
	Herbs and spices (frozen)
	16
	2
	0
	EN 1788

	
	Tea
	19
	2
	0
	EN 1788

	Meat and meat products
	Frog legs
	2
	6
	1*
	EN 1788

	Other
	Food supplements
	10
	0
	1**
	EN 1788

	Total:
	104
	16
	3
	

	Total % of analysed samples:
	85%
	13%
	2%
	

*
erroneously labelled

**
irradiation not allowed

4.3.
Bulgaria. Number of Samples: 5

	
	
	Number of Samples: 5
	

	Foodstuff category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Herbs and spices
	Aromatic herbs, spices and vegetable seasoning (dried)
	4
	0
	0
	EN 1788

	
	Tea
	1
	0
	0
	EN 1788

	Total:
	5
	0
	0
	

	Total % of analysed samples:
	100%
	0%
	0%
	

4.4.
Czech Republic: Number of Samples: 30

	
	
	Number of Samples: 30
	

	Foodstuff category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Cereals, seed, vegetables, fruit and their products
	Garlic
	3
	0
	0
	EN 1788

	
	Instant noodles
	1
	0
	0
	EN 1788

	
	Mushrooms or mushrooms products (dried)
	3
	0
	0
	EN 1788

	Herbs and spices
	Aromatic herbs, spices and vegetable seasoning (dried)
	8
	1
	0
	EN 1788

	
	Herbal teas / Infusions
	2
	0
	0
	EN 1788

	Other
	Food supplements (yucca powder)*
	4
	0
	1
	EN 1788

	
	Soup*
	5
	0
	2
	EN 1788

	Total:
	26
	1
	3
	

	Total % of analysed samples:
	87%
	3%
	10%
	

*
The samples were identified as being positive for irradiation. The irradiated products were not labelled. The indication of treatment was not given on the documents which accompany or refer to irradiated foodstuffs, so it was not possible to say if the product was irradiated in a facility approved by the EU.

4.5.
Denmark

Due to limited financial resources, no checks were carried out at product marketing stage in 2013.

4.6.
Germany: Number of Samples: 2886

	
	
	Number of Samples: 2886
	

	Foodstuff category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Cereals, seed, vegetables, fruit and their products
	Cereal products
	9
	0
	0
	EN 1788
EN 1787

	
	Cereals
	1
	0
	0
	EN 1787

	
	Fruit (dried)
	80
	0
	0
	EN 13708
EN 1788
EN 1787
EN 13751

	
	Fruits (fresh)
	51
	0
	0
	EN 1784
EN 1788
EN 1787

	
	Mushrooms (fresh)
	14
	0
	0
	EN 1788
EN 13751

	
	Mushrooms or mushrooms products (dried)
	142
	0
	0
	EN 1788
EN 1787
EN 13751

	
	Potatoes
	10
	0
	0
	EN 1788

	
	Pulses
	66
	0
	0
	EN 1788
EN 1787
EN 13751

	
	Vegetables and vegetable products (dried)
	36
	0
	1*
	EN 1788
EN 1787
EN 13751

	
	Vegetables (fresh)
	19
	0
	0
	EN 1788
EN 1787
EN 13751

	Fish, crustaceans, shellfish and their products
	Crustaceans, shellfish, mussels and other aquatic animals (including their products)
	148
	0
	5**
	EN 1786
EN 1788
EN 1787
EN 13751

	
	Fish and fish products
	41
	0
	1***
	EN 1784
EN 1786
EN 1788

	
	Fish and seafood (dried)
	14
	0
	0
	EN 1786
EN 1788
EN 13751

	Herbs and spices
	Aromatic herbs, spices and vegetable seasoning (dried)
	1124
	6
	3**
	EN 1788
EN 1787
EN 13751

	
	Herbs and spices (seasonings or condiments)
	197
	0
	6*
	EN 1788
EN 1787
EN 13751

	
	Tea
	201
	0
	1*
	EN 1788
EN 1787
EN 13751

	Meat and meat products
	Meat (except poultry and game)
	31
	0
	0
	EN 1784
EN 1786
EN 1787

	
	Meat products (except sausages)
	48
	0
	0
	EN 1784
EN 1786

	
	Other
	1
	0
	0
	EN 1788
EN 1786
EN 1787
EN 13751

	
	Poultry meat
	118
	0
	0
	EN 1786

	
	Sausage products
	30
	0
	0
	EN 1784
EN 1786

	Milk and milk products
	Butter (with herbs)
	6
	0
	0
	EN 1786

	
	Cheese (containing spices/herbs)
	41
	0
	0
	EN 1788
EN 1787

	
	Milk and milk products
	1
	0
	0
	EN 1787

	Other
	Coffee
	0
	0
	1***
	EN 1788

	
	Food supplements
	154
	1
	4***
	EN 1788
EN 13751

	
	Meals and dishes (prepared)
	24
	0
	0
	EN 1786
EN 1788
EN 13751

	
	Other
	33
	0
	0
	EN 1788
EN 1786
EN 1787
EN 13751

	
	Sauces and soups (dehydrated)
	199
	2
	16*
	EN 1788
EN 13751

	Total:
	2839
	9
	38
	

	Total % of analysed samples:
	98%
	0%
	1%
	

*
erroneously labelled

**
erroneously labelled and/or irradiation not allowed

irradiation not allowed

4.7.
Estonia

Due to lack of laboratories carrying out analyses for ionising radiation, no checks were carried out at product marketing stage in Estonia in 2013. Furthermore, according to the Estonian Competent Authorities, there were no suspicion cases on potential non-compliant irradiated foodstuffs on their market.

4.8.
Ireland: Number of Samples: 91

	
	
	Number of Samples: 91
	

	Foodstuff category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Cereals, seed, vegetables, fruit and their products
	Berries
	4
	0
	0
	EN 1788
EN 13751

	
	Cereals, seed, vegetables and fruit
	4
	0
	0
	EN 1788
EN 13751

	
	Instant noodles
	1
	0
	0
	EN 1788
EN 13751

	
	Tomato Powder
	1
	0
	0
	EN 1788
EN 13751

	Herbs and spices
	Aromatic herbs, spices and vegetable seasoning (dried)
	1
	0
	0
	EN 1788
EN 13751

	
	Herbs and Spices
	26
	0
	0
	EN 1788
EN 13751

	Meat and meat products
	Burger Mix
	1
	0
	0
	EN 1788
EN 13751

	Other
	Food supplements
	52
	0
	1*
	EN 1788
EN 13751

	Total:
	90
	0
	1
	

	Total % of analysed samples:
	99%
	0%
	1%
	

 *
erroneously labelled

4.9.
Greece: Number of Samples: 10

	
	
	Number of Samples: 10
	

	Foodstuff category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Herbs and spices
	Aromatic herbs, spices and vegetable seasoning (dried)
	9
	0
	0
	EN 13751

	
	Herbal teas / Infusions
	1
	0
	0
	EN 13751

	Total:
	10
	0
	0
	

	Total % of analysed samples:
	100%
	0%
	0%
	

4.10.
Spain: Number of Samples: 162

	
	
	Number of Samples: 162
	

	Foodstuff category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Cereals, seed, vegetables, fruit and their products
	Fruit (dried)
	8
	0
	0
	EN 13708

	
	Mushrooms or mushrooms products (dried)
	12
	0
	0
	EN 1788
EN 13751

	
	Nuts
	4
	0
	0
	EN 1787

	
	Oil seeds
	32
	0
	0
	EN 13751

	
	Vegetables and vegetable products (dried)
	24
	0
	0
	EN 1788
EN 1787
EN 13751

	Fish, crustaceans, shellfish and their products
	Fish and fish products
	17
	0
	0
	EN 1786

	Herbs and spices
	Aromatic herbs, spices and vegetable seasoning (dried)
	45
	0
	0
	EN 1788
EN 1787
EN 13751

	
	Herbal teas / Infusions
	10
	0
	0
	EN 13751

	Meat and meat products
	Meat
	10
	0
	0
	EN 1786

	Total:
	162
	0
	0
	

	Total % of analysed samples:
	100%
	0%
	0%
	

4.11.
France: Number of Samples: 174

	
	
	Number of Samples: 174
	

	Foodstuff category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Cereals, seed, vegetables, fruit and their products
	Cereals, seed, vegetables and fruit
	54
	0
	0
	EN 1787

	
	Other
	8
	0
	0
	EN 1788

	Fish, crustaceans, shellfish and their products
	Shrimps
	20
	0
	1*
	EN 1786

	Herbs and spices
	Aromatic herbs, spices and vegetable seasoning (dried)
	44
	0
	2*
	EN 1788

	Meat and meat products
	Frog legs
	10
	0
	0
	EN 1786

	
	Meat and meat products
	31
	0
	4*
	EN 1784

	Total:
	167
	0
	7
	

	Total % of analysed samples:
	96%
	0%
	4%
	

*
erroneously labelled

4.12.
Italy: Number of Samples: 553

	
	
	Number of Samples: 553
	

	Foodstuff category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Cereals, seed, vegetables, fruit and their products
	Cereals
	2
	2
	0
	EN 1788
EN 13751

	
	Fruit (dried)
	8
	0
	0
	EN 13708
EN 13784
EN 1787

	
	Fruits (fresh)
	7
	0
	0
	EN 13708
EN 1788
EN 1787
EN 13751

	
	Garlic
	17
	1
	0
	EN 1788
EN 13784
EN 13751

	
	Mushrooms or mushrooms products (dried)
	14
	0
	0
	EN 1788
EN 1787
EN 13751

	
	Nuts
	20
	0
	0
	EN 13784
EN 1787
EN 13751

	
	Onions
	22
	0
	0
	EN 1788
EN 13784
EN 13751

	
	Other vegetables
	4
	0
	0
	EN 1788
EN 13751

	
	Potatoes
	26
	0
	0
	EN 1788
EN 13784
EN 13751

	
	Pulses
	12
	0
	0
	EN 13784
EN 13751

	Fish, crustaceans, shellfish and their products
	Crustaceans, shellfish, mussels and other aquatic animals (including their products)
	95
	1
	0
	EN 1788
EN 1786
EN 13751

	
	Fish and fish products
	18
	0
	0
	EN 1786
EN 1788
EN 13784

	
	Shrimps
	38
	3
	4***
	EN 1788
EN 13751

	
	Surimi
	0
	2
	0
	EN 1788

	Herbs and spices
	Aromatic herbs, spices and vegetable seasoning (dried)
	124
	0
	1*
	EN 1788
EN 13784
EN 13783
EN 1787
EN 13751

	
	Ingredients of plants food supplements
	25
	0
	1**
	EN 1788
EN 13784
EN 13751

	
	Tea
	13
	0
	0
	EN 1788
EN 1787
EN 13751

	Meat and meat products
	Frog legs
	14
	0
	2
	EN 1786
EN 13751

	
	Meat (except poultry and game)
	36
	0
	0
	EN 1786
EN 13784

	
	Poultry meat
	39
	0
	0
	EN 1786
EN 13784

	Other
	Meals and dishes (prepared)
	0
	1
	0
	EN 1788

	
	Sauces and soups (dehydrated)
	1
	0
	0
	EN 13751

	
	Total:
	535
	10
	8
	

	Total % of analysed samples:
	97%
	2%
	1%
	

*
erroneously labelled

**
erroneously labelled and/or irradiation not allowed

erroneously labelled and/or irradiation in facilities not approved by the EU

4.13.
Cyprus

Due to lack of laboratories carrying out analyses for ionising radiation, no checks were carried out at product marketing stage in Cyprus in 2013.

4.14.
Latvia: Number of Samples: 13

	
	
	Number of Samples: 13
	

	Foodstuff category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Herbs and spices
	Aromatic herbs, spices and vegetable seasoning (dried)
	3
	0
	0
	EN 1788

	Other
	Food supplements
	5
	0
	5*
	EN 1788

	Total:
	8
	0
	5
	

	Total % of analysed samples:
	62%
	0%
	38%
	

*
irradiation not allowed

4.15.
Lithuania: Number of Samples: 97

	
	
	Number of Samples: 97
	

	Foodstuff category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Other
	Food supplements
	95
	0
	2*
	EN 13783

	Total:
	95
	0
	2
	

	Total % of analysed samples:
	98%
	0%
	2%
	

*
irradiation in facilities not approved by the EU

4.16.
Luxembourg: Number of Samples: 20

	
	
	Number of Samples: 20
	

	Foodstuff category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Fish, crustaceans, shellfish and their products
	Raw frozen large prawns
	10
	0
	0
	EN 1788

	Meat and meat products
	Frog legs
	5
	0
	0
	EN 1786

	Other
	Food supplements
	3
	0
	2*
	EN 1788

	Total:
	18
	0
	2
	

	Total % of analysed samples:
	90%
	0%
	10%
	

*
irradiation not allowed in Luxembourg, products are coming from USA

4.17.
Hungary: Number of Samples: 81

	
	
	Number of Samples: 81
	

	Foodstuff category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Herbs and spices
	Aromatic herbs, spices and vegetable seasoning (dried)
	81
	0
	0
	EN 1788

	 Total:
	81
	0
	0
	

	Total % of analysed samples:
	100%
	0%
	0%
	

4.20.
Netherlands: Number of Samples: 360

	
	
	Number of Samples: 360
	

	Foodstuff category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Cereals, seed, vegetables, fruit and their products
	Other
	101
	0
	0
	EN 1788
EN 13751

	Fish, crustaceans, shellfish and their products
	only category is reported
	40
	0
	8*
	EN 1788
EN 13751

	Herbs and spices
	Only category is reported
	83
	0
	1***
	EN 1788
EN 13751

	Meat and meat products
	Only category is reported
	3
	0
	0***
	EN 1788
EN 13751

	Other
	Food for particular nutritional uses
	3
	0
	0
	EN 1788
EN 13751

	
	Food supplements
	83
	0
	11**
	EN 1788
EN 13751

	
	Poultry
	27
	0
	0
	EN 1788
EN 13751

	Total:
	340
	0
	20
	

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

*
erroneously labelled

**
irradiation in facilities not approved by the EU

no reason provided

4.21.
Austria: Number of Samples: 72

	
	
	Number of Samples: 72
	

	Foodstuff category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Fish, crustaceans, shellfish and their products
	Crustaceans, shellfish, mussels and other aquatic animals (including their products)
	20
	0
	2**
	EN 1786

	Herbs and spices
	Aromatic herbs, spices and vegetable seasoning (dried)
	30
	0
	0
	EN 1788
EN 13751

	Other
	Sauces and soups (dehydrated)
	15
	0
	5*
	EN 1788
EN 13751

	Total:
	65
	0
	7
	

	Total % of analysed samples:
	90%
	0%
	10%
	

*
erroneously labelled

**
irradiation not allowed

4.22.
Poland: Number of Samples: 308

	
	
	Number of Samples: 308
	

	Foodstuffs category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Cereals, seed, vegetables, fruit and their products
	Berries
	1
	0
	0
	EN 1787

	
	Cereals, seed, vegetables, fruit
	1
	0
	0
	EN 1784

	
	Dried fruit
	4
	0
	0
	EN 13708

	
	Fruits (fresh)
	2
	0
	0
	EN 1784
EN 1788

	
	Fruit (tropical)
	7
	0
	0
	EN 1784
EN 1788

	
	Garlic
	13
	0
	0
	EN 1788

	
	Mushrooms (fresh); Mushrooms or mushrooms products (dried)
	1
	0
	0
	EN 1788

	
	onions
	1
	0
	0
	EN 1788

	
	Potatoes
	2
	0
	0
	EN 1788

	
	Pulses
	3
	0
	0
	EN 1788

	
	Soups
	1
	0
	0
	EN 1788

	
	Tea
	1
	0
	0
	EN 1788
EN 13751

	
	Vegetables and vegetable products (dried)
	1
	0
	0
	EN 1788

	
	Vegetables (fresh)
	1
	0
	0
	EN 1788

	Fish, crustaceans shellfish and their products
	Crustaceans or molluscs (frozen)
	1
	0
	0
	EN 1788

	
	Crustaceans, shellfish, mussels and other aquatic animals (including their products)
	5
	0
	0
	EN 1786

	
	Fish and fish products
	15
	0
	0
	EN 1786

	
	Shrimps
	4
	0
	0
	EN 13751

	Herbs and spices
	Aromatic herbs, spices and vegetable seasoning (dried)
	63
	0
	0
	EN 1788
EN 13751

	
	Garlic
	4
	0
	0
	EN 1788

	
	Herbal teas/Infusions
	1
	0
	0
	EN 13751

	
	Herbs and spices (fresh)
	3
	0
	0
	EN 1788

	
	Other
	1
	0
	0
	EN 1788

	
	Tea
	1
	0
	0
	EN 1788
EN 13751

	
	Vegetables and vegetable products (dried)
	2
	0
	0
	EN 1788

	Meat and meat products
	Meat
	9
	0
	0
	EN 1784
EN 1786

	
	Meat (except poultry and game)
	5
	0
	0
	EN 1784
EN 1786

	
	Meat from different birds, kangaroo, hare)
	5
	0
	0
	EN 1784
EN 1786

	
	Poultry meat
	5
	0
	0
	EN 1784
EN 1786

	Milk and milk products
	Cheese containing spices/herbs
	32
	1
	7*
	EN 1788

	
	Cheese (cottage)
	4
	0
	0
	EN 1788

	
	Cheese (ripened)
	1
	1
	0
	EN 1788

	
	Milk and milk products
	3
	0
	0
	EN 1788

	Other
	Berries
	1
	0
	0
	EN 1787

	
	Dried fruit
	2
	0
	0
	EN 13708

	
	Food for particular nutritional uses
	8
	0
	1**
	EN 1788
EN 13751

	
	Food supplements
	19
	0
	2***
	EN 1788
EN 13751

	
	Fruit (tropical)
	2
	0
	0
	EN 1784
EN 1788

	
	Herbal teas/Infusions
	2
	0
	0
	EN 13751

	
	Mushrooms (fresh); Mushrooms or mushrooms products (dried)
	10
	0
	0
	EN 1788

	
	Other
	1
	0
	0
	EN 1788

	
	Sauces and soups (dehydrated)
	19
	0
	0
	EN 1788

	
	Soups
	5
	1
	0
	EN 1788

	
	Tea
	23
	0
	0
	EN 1788
EN 13751

	
	Vegetables and vegetable products (dried)
	1
	0
	0
	EN 1788

	Total:
	296
	3
	10
	

	Total % of analysed samples:
	96%
	1%
	3%
	

*
erroneously labelled

**
irradiation not allowed

custom, erroneously labelled

4.23.
Portugal: Number of Samples: 23

	
	
	Number of Samples: 23
	

	Foodstuff category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Herbs and spices
	Aromatic herbs, spices and vegetable seasoning (dried)
	6
	0
	0
	EN 13751

	
	Herbal teas / Infusions
	1
	0
	0
	EN 13751

	Other
	Food supplements
	12
	1
	3*
	EN 13751

	Total:
	19
	1
	3
	

	Total % of analysed samples:
	83%
	4%
	13%
	

*
irradiation not allowed

4.24.
Romania: Number of Samples: 208

	
	
	Number of Samples: 208
	

	Foodstuff category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Cereals, seed, vegetables, fruit and their products
	Fruit (dried)
	1
	0
	0
	EN 13751

	
	Seeds
	13
	0
	0
	EN 13751

	
	Vegetables and vegetable products (dried)
	3
	0
	0
	EN 13751

	Herbs and spices
	Aromatic herbs, spices and vegetable seasoning (dried)
	133
	4
	3*
	EN 1788
EN 13751

	
	Herbal teas / Infusions
	22
	0
	0
	EN 1788
EN 13751

	
	Tea
	5
	0
	0
	EN 13751

	Other
	Food for particular nutritional uses
	2
	0
	0
	EN 13751

	
	Food supplements
	22
	0
	0
	EN 1788
EN 13751

	Total:
	201
	4
	3
	

	Total % of analysed samples:
	97%
	2%
	1%
	

*
irradiation in facilities not approved by the EU

4.25.
Slovenia: Number of Samples: 28

	
	
	Number of Samples: 28
	

	Foodstuff category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Cereals, seed, vegetables, fruit and their products
	Berries
	5
	0
	0
	EN 1787
EN 13751

	
	Garlic
	5
	0
	0
	EN 1788
EN 1786
EN 13751

	Herbs and spices
	Aromatic herbs, spices and vegetable seasoning (dried)
	5
	0
	0
	EN 1787
EN 13751

	
	Tea
	5
	0
	0
	EN 13751
en 1787

	Meat and meat products
	Chicken broth
	1
	0
	0
	EN 1788
EN 1786
EN 13751

	
	Meat and meat products
	2
	0
	0
	EN 1788
EN 1786
EN 13751

	
	Poultry meat
	3
	0
	0
	EN 1788
EN 1786
EN 13751

	Other
	Soup
	2
	0
	0
	EN 1788
EN 1786
EN 13751

	Total:
	28
	0
	0
	

	Total % of analysed samples:
	100%
	0%
	0%
	

4.26.
Slovakia: Number of Samples: 21

	
	
	Number of Samples: 21
	

	Foodstuffs category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Herbs and spices
	Other
	4
	0
	0
	EN 1784
EN 1788

	Meat and meat products
	Other
	1
	0
	0
	EN 1784
EN 1788

	Milk and milk products
	Cheese (ripened)
	1
	0
	0
	EN 1784

	Other
	Other
	15
	0
	0
	EN 1784
EN 1788

	 Total:
	21
	0
	0
	

	Total % of analysed samples:
	100%
	0%
	0%
	

4.27.
Finland: Number of Samples: 272

	
	
	Number of Samples: 272
	

	Foodstuffs category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Cereals, seed, vegetables, fruit and their products
	Berries
	14
	0
	1*
	EN 13751

	
	Cereal products
	8
	0
	0
	EN 13751

	
	Fruit (dried)
	3
	0
	0
	EN 13751

	
	Mushrooms or mushrooms products (dried)
	2
	0
	0
	EN 13751

	
	Nuts
	0
	0
	4*
	EN 13751

	
	Vegetables and vegetable products (dried)
	30
	0
	0
	EN 13751

	Herbs and spices
	Aromatic herbs, spices and vegetable seasoning (dried)
	111
	1
	2**
	EN 13751

	
	Herbal teas / Infusions
	7
	0
	0
	EN 13751

	
	Tea
	19
	0
	1*
	EN 13751

	Other
	Amino acid preparation
	1
	0
	0
	EN 13751

	
	Beverage ingredient
	8
	0
	0
	EN 13751

	
	Cocoa nibs
	1
	0
	0
	EN 13751

	
	Food additive
	1
	0
	0
	EN 13751

	
	Food for particular nutritional uses
	1
	0
	0
	EN 13751

	
	Food supplements
	33
	5
	4*
	EN 13751

	
	Meals and dishes (prepared)
	7
	1
	1*
	EN 13751

	
	Protein preparations
	2
	0
	0
	EN 13751

	
	Sauces and soups (dehydrated)
	4
	0
	0
	EN 13751

	Total:
	252
	7
	13
	

	Total % of analysed samples:
	93%
	3%
	5%
	

*
erroneously labelled, irradiation in facilities not approved by the EU, irradiation not allowed

**
erroneously labelled, irradiation in facilities not approved by the EU.

4.28.
Sweden

In 2013, no checks were carried out at the product marketing stage.
4.29.
United Kingdom: Number of Samples: 176

	
	
	Number of Samples: 176
	

	Foodstuff category
	Foodstuffs analysed at product marketing stage
	Compliant
	Inconclusive
	Non-Compliant
	CEN method used

	Cereals, seed, vegetables, fruit and their products
	Garlic
	3
	1
	0
	EN 13751

	
	Instant noodles
	34
	8
	4*
	EN 1788
EN 13751

	
	Mango Chutney
	1
	0
	0
	EN 13751

	
	Nuts
	1
	0
	0
	EN 13751

	
	Rice Crackers
	1
	0
	0
	EN 13751

	Herbs and spices
	Aromatic herbs, spices and vegetable seasoning (dried)
	84
	6
	0
	EN 1788
EN 13751

	
	Curry Paste
	1
	0
	0
	EN 13751

	
	Herbal teas / Infusions
	1
	1
	0
	EN 13751

	
	Herbs and spices (fresh)
	5
	1
	0
	EN 13751

	
	Tea
	2
	0
	0
	EN 13751

	Other
	Coffee
	1
	0
	0
	EN 13751

	
	Food supplements
	11
	4
	1*
	EN 1788
EN 13751

	
	Sauces and soups (dehydrated)
	4
	1
	0
	EN 13751

	Total:
	149
	22
	5
	

	Total % of analysed samples:
	85%
	13%
	3%
	

*
erroneously labelled, irradiation in facilities not approved by the EU, irradiation not allowed

5.
Summary

The current report covers the period from 1 January to 31 December 2013. It contains a compilation of the information forwarded to the Commission by 26 Member States. Malta and Croatia did not submit data for 2013.

In 2013, 25 approved irradiation facilities were operational in 13 Member States, in accordance with Article 7(2) of Directive 1999/2/EC. One new irradiation facility has been approved in Spain. No approved irradiation facilities have been closed. Seven irradiation facilities did not irradiate any food during 2013.

A total quantity of 6876 tonnes of products were treated with ionising irradiation in EU Member States, 84% of which were irradiated mainly in three Member States: Belgium (49.4%), Netherlands (24.4%) and Spain (12.7%). The two main commodities irradiated are frog legs (46.4%) and dried aromatic herbs and spices (24.4%). There has been a decrease of 14% in the total quantity of products irradiated in the EU compared to the previous year 2012 (7972 tonnes).

[image: image4.png]Dried Dehydrated Aromatic herbs,

bl blood, plasma, _Chicken meat spices and
ve%e';u_ es coagulates 3% vegetable
an its 3% seasoning
11% :
(dried)
Egg white 25%
0%

e Shimps
1%

Offal of poultry
11%

Mechanicall
Frozen frog legs y recovered

46% poultry meat
0%

26 Member States submitted information regarding the checks carried out at the product marketing stage. Four Member States did not perform any analytical checks in official controls and inspections in 2013.
A total of 5713 samples have been analysed by 22 Member States in 2013. Three Member States accounted for 66% of the samples (Germany 50.5%, Italy 9.7% and the Netherlands 6.3%; in 2012: Germany 52.4%, the Netherlands 7.2% and United Kingdom 6.2%). Germany remains the leader in terms of controlling food products at marketing stage. 5511 samples (96.5%) were compliant with the provisions of Directive 1999/2/EC, 130 samples (2.3%) were non-compliant, and 73 samples (1.5%) gave inconclusive results. The two main reasons for non-compliance of tested samples were similar to the previous years, namely, incorrect labelling and forbidden irradiation; non-compliance was 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.

6.
Corrigendum to the report from the commission to the european parliament and the council on food ingredients treated with ionising radiation for the year 2012 (COM(2014) 52 final)

By this corrigendum, section 4.10 Spain, is replaced by the following:

4.10.
Spain

	Foodstuffs analysed at product marketing stage
	Number of Samples: 141
	CEN method used

	
	Compliant
	Inconclusive
	Non-Compliant
	

	Aromatic herbs, spices and vegetable seasoning (dried)
	77
	1
	0
	EN 1788; EN 13751; EN 1787

	Fish and fish products
	30
	0
	0
	EN 1786

	Herbal teas / Infusions
	8
	0
	0
	EN 13751

	Meat and meat products
	2
	0
	0
	EN1786

	Mushrooms or mushrooms products (dried)
	9
	0
	0
	EN 1788; EN 13751

	Nuts
	6
	0
	0
	EN1787

	Vegetables (dried)
	8
	0
	0
	EN13751; EN1787

	Total:
	140
	1
	0
	

	Total % of analysed samples:
	99%
	1%
	0%
	

�	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 (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.

�	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 (OJ L 66, 13.3.1999, p. 24).

�	OJ C 283, 24.11.2009, p. 5.

EN

EN

